Introduction to Angular

Shailendra Chauhan

Microsoft MVP, Technical Consultant and Corporate Trainer

Introduction to Angular

- A framework for building application using web technologies like html, css and js
- Empowers developers to build applications for browsers, mobiles, or desktop

Angular History

- Developed in 2009 by Misko Hevery and Adam Abrons at Brat Tech
- Misko Hevery started to work for Google in 2009
- Angular version 1.0 (AngularJS) was released in 2012 by Google
- Angular version 2.0 was released in September 2016
- Angular 4.0 was released in March 2017
- Angular 5.0 was released in Nov 2017
- Angular 6.0 was released in May 2018
- Angular 7.0 was released in Oct 2018
- Angular 8.0 was released in May 2019
- Angular 9.0 was released in Feb 2020

Angular CLI

- A powerful to create, build, compile and serve Angular 2 App
- Used to generate new components, routes, services and pipes
- Installing Angular CLI
 - npm install -g @angular/cli
- Generating and serving Angular app
 - ng new proj_name --skip-install
 - cd proj_name
 - npm install
 - ng serve

Angular CLI Options

Options	Usage
Help	nghelp
Build	ng build <i>env</i>
Build and Run	ng serve
Testing	ng test
End-End Testing	ng e2e

Angular CLI Commands

Scaffold	Usage	In Short
Module	ng generate module <i>my-module</i>	ng g m <i>my-module</i>
Component	ng generate component my-component	ng g c <i>my-component</i>
Directive	ng generate directive my-directive	ng g d <i>my-directive</i>
Pipe	ng generate pipe <i>my-pipe</i>	ng g p <i>my-pipe</i>
Service	ng generate service <i>my-service</i>	ng g s <i>my-service</i>
Guard	ng generate guard <i>my-guard</i>	ng g g <i>my-guard</i>
Class	ng generate class <i>my-class</i>	ng g cl <i>my-class</i>
Interface	ng generate interface my-interface	ng g i <i>my-interface</i>
Enum	ng generate enum <i>my-enum</i>	ng g e <i>my-enum</i>
		D otNet T r

Angular Initialization Process

Angular Building Blocks

- Modules
- Components
- Templates
- Metadata
- Data binding
- Directives
- Pipes

- Routing
- Forms
- Services
- Dependency injection

Modules

- A module organize an application into unified blocks of functionality
- An Angular module is a class with an @NgModule decorator
- Accepts a single metadata object whose properties describe the module
- Each Angular app must have at least one module, known as root module

Modules

NgModule Metadata Main Properties

- imports Specify other dependent modules whose classes are required by the component templates declared in the module
- declarations Specify the components, directives, and pipes that belong to the module
- bootstrap Specify the main app view i.e root component. Only the root module can have this bootstrap property
- exports A subset of declarations that will be visible and usable in the other modules. A root module doesn't have export option.
- providers Specify the services, accessible across the app

Built-In Modules

Angular has built-In library modules starting with the @angular as prefix

@angular/core @angular/router @angular/forms @angular/http

- Built-In library & third part modules can be installed using npm manager
- Built-In modules, components, services, directives etc. can be imported by using built-In library modules

Component

- A type of directives with template, styles and logic for user interaction
- Exported as a custom HTML tag like as:
 - -<my-component></my-component>
- Initialized by Angular Dependency Injection engine

Angular Components Page View

Component Example

```
import { Component} from '@angular/core';
@Component({
  selector: 'my-component',
  template: `<h3>Interpolation</h3>
 Name : {{name}}
 <input type="text" value="{{name}}" />`,
  styles: []
export class MyComponent {
  name: string = 'Shailendra';
  constructor() { }
```


Template

- Define the view of a component
- Contains Html markup and angular directives, attributes etc.
- Describe how a component is rendered on the page

```
<h3>Interpolation</h3>
Name : {{name}}

<input type="text" value="{{name}}" />
```

Decorators

- A function that adds metadata to a class, class members
- These are prefix with @ symbol
- Angular has built-In decorators like @Component,
 @NgModule, @Directive, @Pipe etc.

Types of Decorators

- Class decorators
 - @NgModule Used for defining a module
 - @Component Used for defining a component
 - @Directive Used for defining a directive
 - @Injectable Used for injecting dependencies
 - @Pipe Used for defining a pipe
- Class field decorators
 - @Input Used for receiving data (input) from parent to child component
 - @Output Used for passing data (events) from child to parent component

Metadata

- Tells Angular how to process a class
- Decorators are used to attach metadata to a class.

```
@Component({
 selector: 'my-component'
 template: `{{name}}
 styles: []

export class MyComponent {
 name: string = 'Shailendra Chauhan';
 constructor() {
 Binding

Component
Decorators

Directive Name
used in HTML


Views

Binding
```


Angular Forms

- HTML forms are an essential part of a web application
- Angular provides two ways to create form Template
 Driven and Model Driven

Angular Form Building Blocks

Angular Form and Form Controls States

