

UNDERSTANDING

SIVA SUBRAMANIAN

Software Engineer @ Market Simplified India Ltd.

Evolution of Web Apps

What is Angular JS?

Angular JS is an open-source JavaScript Framework maintained by Google for building Single Page Applications (SPAs). Its goal is to augment browser-based application with Model-View-Controller (MVC) capability.

What is Angular JS?

- Client-side JS Framework for SPA
 - Not just a single piece of a puzzle but full client side solution
- Model-View-Controller framework
- For front-end of your application
- Steroids for your UI

Core Features of Angular JS

DISCLAIMER: THERE WILL BE CODE SNIPPETS IN THE SLIDES WHICH ARE ONLY FOR DEMO PURPOSE AND MIGHT NOT BE TOTALLY ACCURATE SYNTACTICALLY. IT IS ONLY MEANT TO GIVE A BRIEF OVERVIEW OF HOW THINGS WORK.

Two-way Data Binding

ONE WAY DATA BINDING

TWO WAY DATA BINDING

Change in model Updates view

MVC Framework

- The whole application has 3 major components Model, View and Controller
- Model is the data layer
- View is the UI layer
- Controller is the logic layer
- Actually, MVVM (Model-View-ViewModel) architecture

Templates

Templates

- Templates are plain old HTML
- Extended HTML Vocabulary to contain instructions on how to combine model data into view
- Its NOT HTML string manipulation (one of the major differences from other frameworks)

Templates

Dependency Injection

- Built-in Dependency Injection Subsystem
- Easier to understand and test
- Modular Development
- Just ask for things that you want to use (built-in or custom services)

Dependency Injection

```
1 angular.
2 module('MyAppModule',
3 ['ModuleIDownloaded', 'MyAnotherModule']
4 );
```

```
function AlbumCtrl($scope, $location, MyAwesomeService) {
 // Write something Amazing Here...
}
```

Directives

- Extend HTML vocabulary to give
- them superpowers
- In-built and custom directives

Core Concepts of Angular JS

- Container for different parts of your application controllers, services, filters, etc.
- Declaratively specify how an application is to be bootstrapped
- Builds reusable component packages
- Can be loaded in any order (or even in parallel)

```
var myApp = angular.module('myAwesomeApp',[dependencies, ...]);
// Different components of a module
// Config Block
myApp.config(function(injectables, ...){
 // Define configurations for the module
 // Gets executed during configuration phase
});
// Run Block
myApp.run(function(injectables, ...){
 // Gets executed to kickstart the application
});
```

```
// Controllers
myApp.controller('myAwesomeController', function(injectables){
});
//Factories, Directives and Filters
myApp.
 factory('myFactory', function(){return 123;}).
 directive('myDirective', .....).
 filter('myFilter', ....)
```

```
<body ng-app>
 <!-- Will make angularjs available but will not -->
 <!-- bootstrap any module -->
 <!-- Your awesome app HTML here -->
</body>
<body ng-app="myApp">
 <!-- Auto-bootstrap myApp module -->
 <!-- Your awesome app HTML here -->
</body>
```

- A module for each feature
- A module for reusable features
- An application level module which will depend on above modules and will be auto-bootstrapped.

Controllers

- Logic behind the view
- Constructs the Model and publishes it to the View
- Instantiate the ViewModel object or "\$scope"
- Set up the initial state of the \$scope
- Add behavior to \$scope

Controllers

```
myApp.controller('myAwesomeController', function($scope){
 $scope.value = "World";
 $scope.a
 Scope {
 name : "World",
 action : function(){
 Do Something
 <div ng-controller="myAwesomeController">
 Hello {{name}}
 <button ng-click="action()"></button>
 </div>
```

Writing Controllers

```
<body ng-app>
 <div ng-controller="myAwesomeController">
 Hello {{name}}
 </div>
</body>
<script src="angular.js"></script>
<script>
 function myAwesomeController($scope) {
 $scope.name = "World!";
</script>
```

Writing Controllers

```
var app = angular.module('myAwesomeApp');
controllers = {
 myAwesomeController : function($scope) {
 $scope.name = "World";
 },
 anotherController : function($scope) {
 // Something
 },
 oneMoreController : function($scope){
 // Something
app.controller(controllers);
```

Writing Controllers

```
var app = angular.module('myAwesomeApp');
// myAwesomecontroller.js
app.controller('myAwesomeController',
 ['$scope', otherInjectables,
 function($scope, otherInjectables){
 $scope.name = "World";
 }]);
// anotherController.js
app.controller('myAwesomeController',
 ['$scope', otherInjectables,
 function($scope, otherInjectables){
 $scope.name = "World";
 }]);
```

View

- What the users see
- HTML Template that is merged with the model and finally rendered into the browser DOM

Model

Data that is merged with the HTML template to produce views

```
1 Scope {
2 name : 'World', //string
3 value : 1234, //number
4 // Object Hash
5 person : {
6 firstName : 'John',
7 lastName : 'Doe'
}
9 }
```

Model

Data that is merged with the HTML template to produce views

```
1  Scope {
2 name : 'World', //string
3 value : 1234, //number
4 // Object Hash
5 person : {
6 firstName : 'John',
7 lastName : 'Doe'
8 },
9 age: 22
```

Scope

- An object that refers to the application's data-model
- \$scope
- Execution context for expression
- Contains data, behaviors and other APIs to manage model mutation and events.

Scope: Scope Hierarchy

```
angular.module('myApp').
 run(function($rootScope){
 $rootScope.name = "World";
 }).
 controller('ControllerOne', ['$scope',
 function($scope){
 $scope.name = "John Doe";
 }]).
 controller('ControllerTwo', ['$scope',
 function($scope){
 $scope.names = ['Ramesh', 'Suresh'];
 }])
```

Scope: Scope Hierarchy

```
<body ng-app>
 Hello {{name}}
 <div ng-controller="ControllerOne">
 Hello {{name}}
 <div ng-controller="ControllerTwo">
 <l
 ng-repeat="name in names">
 Hello {{name}}
 </div>
 </div>
</body>
```

Hello World Hello John Doe Hello Ramesh Hello Suresh

Scope: \$watch

API to observe model mutation

<input type="checkbox" ng-model="checkValue">

Scope: \$digest cycle

- A cycle that processes all watcher functions
- Asynchronous Dirty Checking cycle
- Not to be called directly, instead we use \$apply

Scope: \$apply

- Explicitly evaluate expressions in angular from outside angular
- Executes \$digest after expression evaluation

Scope: Events

- \$emit('somethingHappened', args) dispatches event upwards the scope
- \$broadcast('somethingHappened', args) dispatches event downwards the scope
- **\$on('somethingHappened', listenerFunction)** listens to event fires and executes listener function.

Filters

- Formats the value of an expression for display
- Change form of data
- Return a subset of list according to some rule

Filters

```
 Name
 Phone

 John
 555-1276

 Mary
 800-BIG-MARY

 Mike
 555-4321

 Adam
 555-5678

 Julie
 555-8765

 Juliette
 555-5678
```

Search: ju|
Name Phone
Julie 555-8765

Juliette 555-5678

Filters: Custom

```
$scope.names = [

'Ram Shrestha',

'John Doe',

'Barack Obama'

]
```

Filters: Custom

```
angular.module('myApp').
 filter('seperate', function(){
 return function(input) {
 var result = [];
 angular.foreach(input,function(item){
 seperated = item.split(' ');
 newForm = {
 fname : seperated[0],
 lname : seperated[1]
 };
 result.push(newForm);
 });
 return result;
```

Services

- Injectable objects that can be used to organize and share code and functions across the application
- Could be used to share utility functions
- Angular provides useful services like \$http to make AJAX requests
- We can also make custom services

Services

Directives

- Coolest feature of angular js
- Markers on DOM elements (attributes, element names, class names, comment) that attach specified behaviors to that DOM element, or even transform the element
- Superpowers for your DOM

Directives: In-built directives

- Ng-app
- Ng-bind
- Ng-model
- Ng-class

- Ng-controller
- Ng-show /Ng-Hide
- Ng-if
- Ng-switch

Directives: Custom Directives

```
1 <!-- Element Name -->
2 <my-dir></my-dir>
3
4 <!-- Attribute -->
5 <span my-dir="expression"></span>
6
7 <!-- Class Name -->
8 <span class="my-dir : expression;"></span>
9
```

Directives: Custom Directives

```
<input type="text" auto-complete="autocompleteURL">
```

Directives: Custom Directives

```
angular.module('myApp').
 directive('autoComplete', function(){
 return {
 restrict : 'A',
 template : "<input type='text' />"+
 "<div ng-repeat='item in options'>"+
 "</div>",
 scope : {
 url : '='
 },
 transclude : true,
 link : function(scope, element, attr){
 element.on('change', function(event){
 scope.options = getOptionsFromURL(scope.url);
```

That's All For Today!!

- Routing using angular-ui-router
- Scope Life Cycle
- \$resource
- Services/Factories/Providers
- Ng-include and \$templateCache
- Custom Directives

SIVA SUBRAMANIAN

shiva1991@live.com