

Getting Started with

Simona Clapan

simona@leanometry.com

TRADITIONAL PAGE REQUEST

MODERN PAGE REQUEST

TYPICAL APP ARCHITECTURE

WHAT IS ANGULARIS?

- Client-side MVC framework: http://angularjs.org
- Problem: Updating page without reload
- Solution: Angular.js declarative, 2-way data binding

```
<html>
 <head></head>
 <body>
 </html>
 index.html
```

```
function Hello(){
  alert('Hi there!');
}
```

HOW TO GET STARTED?

- **ANGULAR JS**
 - download from http://angularjs.org
 - angular.min.js
- **TWITTER BOOTSTRAP**
 - download from http://getbootstrap.com
 - bootstrap.min.css

STARTING TEMPLATE

index.html

DIRECTIVES

Directive: marker on a HTML element (such as an attribute, element name, comment or CSS class) that tell the angular compiler to attach a specified behavior to the HTML element.

```
function Hello(){
  alert('Hi there!');
}
```

MODULES

❖ Modules: Apps are structured in modules that can depend on other modules and can contain controllers, services, directives and filters

```
// declare a module
var app =
angular module("myApp", []);

module API module name dependencies
```

```
index.html
```

<!-- reference the new module -> <html ng-app="myApp"></html>

to

bootstrap the module use the directive ng-app to reference module by name

SAMPLE CODE

index.html

Expressions

Expressions: JavaScript-like code snippets that are usually placed in bindings such as {{ expression }}.

```
 {{"I have "}} {{4 + 6}} dollars 
string
operation
operation
index.html
```

I have 10 dollars //after evaluation

SAMPLE CODE

index.html

CONTROLLERS

- **Controllers:** contain the application behavior. Controllers populate the scope with all the necessary data for the view.
- Using proper separation of concerns, controllers should never contain anything related to the DOM.

```
var app = angular.module('myApp', [ ]);
app.controller('ContactsController',
function(){
 });
 app.js
```

```
var info = {
  firstName: 'John',
  lastName:'Smith',
  email: 'john@leanometry.com',
  phone:'777.922.2321'
};
```

STORE DATA IN CONTROLLER

```
var app = angular.module('myApp', [ ]);
  app.controller('ContactsController', function(){
 this.contact = info;
  });

var info = {
  firstName: 'John',
 lastName:'Smith',
 email: 'john@leanometry.com',
 phone:'777.922.2321'
};
```

WHERE TO ADD ON HTML

```
<!DOCTYPE html>
<html ng-app="myApp">
 <head>
 <link rel="stylesheet" type="text/css" href="css/bootstrap.min.css" />
 <script type="text/javascript" src="js/angular.min.js"></script>
 <script type="text/javascript" src="js/app.js"></script>
 </head>
 <body>
 <h1>Contact Info</h1>
 <div>
 <label>First Name:</label><br/>
 <label>Last Name:</label><br/>
 <label>Email:</label><br/>
 <label>Phone Number:</label>
 </div>
 </body>
</html>
 index.html
```

ATTACHING CONTROLLER

```
<!DOCTYPE html>
<html ng-app="myApp">
 <head>
 <link rel="stylesheet" type="text/css" href="css/bootstrap.min.css" />
 <script type="text/javascript" src="js/angular.min.js"></script>
 xt/javac controller c="js/apr
 <SCr
 directive
 </head>
 alias
 name
 <body>
 <h1>Contact Info</h1>
 <div ng-controller="ContactsController as contacts">
 <label>First Name:</label><br/>
 <label>Last Name:</label><br/>>
 <label>Email:</label><br/>
 <label>Phone Number:</label>
 </div>
 </body>
</html>
 index.html
```

DISPLAY CONTACT

```
<!DOCTYPE html>
<html ng-app="myApp">
 <head>
 <link rel="stylesheet" type="text/css" href="css/bootstrap.min.css" />
 <script type="text/javascript" src="js/angular.min.js"></script>
 <script type="text/javascript" src="js/app.js"></script>
 </head>
 <body>
 <h1>Contact Info</h1>
 <div ng-controller="ContactsController as contacts">
 <label>First Name: {{contacts.contact.firstName}}</label><br/>
 <label>Last Name: {{contacts.contact.lastName}}</label><br/>
 <label>Email: {{contacts.contact.email}}</label><br/>
 <label>Phone Number: {{contacts.contact.phone}}</label>
 </div>
 </body>
</html>
```

SCOPE

- Scope: an object that refers to the application model. It is an execution context for expressions.
- Scopes are arranged in hierarchical structure which mimic the DOM structure of the application.
- Scopes can watch expressions and propagate events.

UNDERSTANDING SCOPE

```
<!DOCTYPE html>
<html ng-app="myApp">
 <head>
 <link rel="stylesheet" type="text/css" href="css/bootstrap.min.css" />
 <script type="text/javascript" src="js/angular.min.js"></script>
 <script type="text/javascript" src="js/app.js"></script>
 </head>
 <body>
 <h1>Contact Info</h1>
 <div ng-controller="ContactsController as contacts">
 <label>First Name: {{contacts.contact.firstName}}</label><br/>
 <label>Last Name: {{contacts.contact.lastName}}</label><br/>
 <label>Email: {{contacts.contact.email}}</label><br/>
 <label>Phone Number: {{contacts.contact.phone}}</label>
 </div>
 {{contacts.contact.phone}} <!--will not print a value --->
 </body>
 index.html
</html>
```

INSERT NEW CONTACT

```
<body ng-controller="ContactsController as contacts">
 <div >
 <h1>New Contact Info</h1>
 <label>First Name:</label>
 <input type="text" ng-model="contacts.newContact.firstName"/> <br/>
 <label>Last Name:
 <input type="text" ng-model="contacts.newContact.lastName"/><br/>
 <label>Email:</label>
 <input type="text" ng-model="contacts.newContact.email"/><br/>
 <label>Phone Number:</label>
 <input type="text" ng-model="contacts.newContact.phone"/>
 </div>
</body>
 index.html
```

ADDING A BUTTON

```
<body ng-controller="ContactsController as contacts">
 <button type="button">Add Contact</button>
 <div >
 <h1>New Contact Info</h1>
 <label>First Name:</label>
 <input type="text" ng-model="contacts.newContact.firstName"/> <br/>
 <label>Last Name:</label>
 <input type="text" ng-model="contacts.newContact.lastName"/><br/>
 <label>Email:</label>
 <input type="text" ng-model="contacts.newContact.email"/><br/>
 <label>Phone Number:</label>
 <input type="text" ng-model="contacts.newContact.phone"/>
 </div>
 index.html
</body>
```

ADDING A BUTTON

```
method name
 event name
 parameters
<body ng-controller="Contacts ontroller a contacts">
 <button type="button" ng-click="contacts.addNewContact()">Add Contact</button>
 <div >
 <h1>New Contact Info</h1>
 <label>First Name:</label>
 <input type="text" ng-model="contacts.newContact.firstName"/> <br/>
 <label>Last Name:</label>
 <input type="text" ng-model="contacts.newContact.lastName"/><br/>
 <label>Email:</label>
 <input type="text" ng-model="contacts.newContact.email"/><br/>
 <label>Phone Number:</label>
 "contacts.newContact.phone"/>
 <input type="text" _____</pre>
 directive
 </div>
 index.html
</body>
```

SET VISIBILITY

```
<body ng-controller"ContactsController as contacts">
 <button type="button" ng-click="contacts.addNewContact()">Add Contact</button>
 <div ng-show="contacts.isAddNewContact" >
 <h1>New Contact Info</h1>
 <label>First Name:</label>
 <input type="text" ng-model="contacts.newContact.firstName"/> <br/>
 <label>Last Name:</label>
 <input type="text" ng-model="contacts.newContact.lastName"/><br/>
 <label>Email:</label>
 <input type="text" ng-model="contacts.newContact.email"/><br/>
 <label>Phone Number:</label>
 <input type="text" ng-model="contacts.newContact.phone"/>
 </div>
 index.html
</body>
```

ADD DATA IN CONTROLLER

```
var app = angular.module('myApp', [ ]);
  app.controller('ContactsController', function(){
 this.contact = info;
 this.newContact ={};
 this.isAddNewContact = false;
 this.addNewContact = function(){
 this.isAddNewContact = true;
  });
var info = {
 firstName: 'John',
 lastName: 'Smith',
 email: 'john@leanometry.com',
 phone: '777.922.2321'
});
```

ADD SAVE BUTTON

```
<body ng-controller="ContactsController as contacts">
 <button type="button" ng-click="contacts.addNewContact()">Add Contact</button>
 <div ng-show="contacts.isAddNewContact" >
 <h1>New Contact Info</h1>
 <label>First Name:</label>
 <input type="text" ng-model="contacts.newContact.firstName"/>
 <label>Last Name:</label>
 <input type="text" ng-model="contacts.newContact.lastName"/>
 <label>Email:</label>
 <input type="text" ng-model="contacts.newContact.email"/>
 <label>Phone Number:</label>
 <input type="text" ng-model="contacts.newContact.phone"/>
 <button type="button" ng-click="contacts.saveContact()">Save</button>
 </div>
</body>
 index.html
```

SAVE IN CONTROLLER

```
var app = angular.module('myApp', [ ]);
  app.controller('ContactsController', function(){
 this.contact = info;
 this.newContact ={};
 this.isAddNewContact = false;
 this.addNewContact = function(){
 this.isAddNewContact = true;
 };
 this.saveContact = function(){
 this.contact = this.newContact;
 this.isAddNewContact = false;
  });
```


Simona Clapan simona@leanometry.com

Resources

AngularJS - http://angularjs.org

FULL HTML

```
<!DOCTYPE html>
<html ng-app="myApp">
 <head>
 <link rel="stylesheet" type="text/css" href="css/bootstrap.min.css" />
 <script type="text/javascript" src="js/angular.min.js"></script>
 <script type="text/javascript" src="js/app.js"></script>
 </head>
 <body ng-controller="ContactsController as contacts">
 <button type="button" ng-click="contacts.addNewContact()">Add Contact</button>
 <div ng-show="contacts.isAddNewContact" >
 <h1>New Contact Info</h1>
 <label>First Name:</label>
 <input type="text" ng-model="contacts.newContact.firstName"/><br/>
 <label>Last Name:</label>
 <input type="text" ng-model="contacts.newContact.lastName"/><br/>
 <label>Email:</label>
 <input type="text" ng-model="contacts.newContact.email"/><br/>
 <label>Phone Number:</label>
 <input type="text" ng-model="contacts.newContact.phone"/><br/>
 <button type="button" ng-click="contacts.saveContact()">Save Contact</button>
 </div>
 <h1>Contact Info</h1>
 <div >
 <label>First Name: {{contacts.contact.firstName}}</label>
 <label>Last Name: {{contacts.contact.lastName}}</label>
 <label>Email: {{contacts.contact.email}}</label>
 <label>Phone Number: {{contacts.contact.phone}}</label>
 </div>
</body>
</html>
```

FULLUS

```
(function(){
 var app = angular.module('myApp', [ ]);
 app.controller('ContactsController', function(){
 this.contact = info;
 this.newContact ={};
 this.isAddNewContact = false;
 this.addNewContact = function( ){
 this.isAddNewContact = true;
};
this.saveContact = function(){
  this.contact = this.newContact;
  this.isAddNewContact = false;
});
var info = {
  firstName: 'John',
  lastName:'Smith',
  email: 'john@leanometry.com',
  phone: '777.922.2321'
})();
```

Angular Components: 1 of 3

- Modules: Apps are structured in modules that can depend on other modules and can contain controllers, services, directives and filters
- Controllers contain the application behavior. Controllers populate the scope with all the necessary data for the view. Using proper separation of concerns, controllers should never contain anything related to the DOM.
- Scope is used to link the controllers and the views to which they are binded

Angular Components: 2 of 3

- Directives: allows you to extend HTML to answer the needs of web applications. Directives let you specify how your page should be structured for the data available in a given scope.
- Data Binding: allow defining the binding between the data in the scope and the content of the views.
- Filters: allow modifying the way data is displayed.
- Partial Views: used specially in single page applications.

Angular Components: 3 of 3

- Services: allow reusing code that should be abstracted from controller. Services can be injected in controllers or in other services.
- Dependency Injection: retrieves some elements of the application that should be configured when the module will be loaded
- Events: \$broadcast and \$emit