

« Angular 2 開發實戰 »

新手入門篇 (適用 Angular 2.0.0-final 版本)

多奇數位創意有限公司

技術總監 黃保翕(Will 保哥)

部落格: http://blog.miniasp.com/

Angular 2: Introduction

ANGULAR 2 簡介

何謂 AngularJS 框架

- 全球領先的開源 Java Script 應用程式框架
 - 由 Google 主導並擁有廣大社群共同參與框架發展
- Angular 1.x
 - 擁有廣大開發社群 (最大的)
 - 透過嶄新的抽象化架構大幅簡化應用程式開發
- Angular 2.x
 - 重新打造的下一代 AngularJS 開發框架
 - 擁有更高的執行效率、更好的延展性架構
 - 透過全新的元件化技術建構現代化的開發框架

從框架轉向平台

前端工程的夢幻逸品:Angular 2 開發框架介紹

Angular 2 主要特色 (1)

• 跨平台

- Progressive Web Apps (Angular Mobile Toolkit)
 - 結合網頁和應用程式優點於一身的絕佳體驗
- Desktop Apps
 - 可搭配 <u>Electron</u> 框架開發出跨越 Windows, Mac, Linux 的桌面應用程式
- Native Apps
 - 可搭配 <u>Ionic Native</u>, <u>NativeScript</u>, <u>React Native</u> 開發跨行動平台的原生應用程式

• 速度與效能

- Code generation (<u>AOT</u>)
 - 將元件範本預先編譯成 JS 程式碼
- Universal
 - 將開啟頁面的首頁預先產生完整 HTML 與 CSS 原始碼,加快首頁載入速度
 - 可支援 Node.js, .NET, PHP 或任何其他伺服器端網頁架構
- Code Splitting
 - 透過全新的元件路由機制,讓使用者只須載入需要的原始碼

Angular 2 主要特色 (2)

• 生產力提升

- Templates
 - 使用簡易有強大的範本語法提高開發效率
- Angular CLI
 - 透過命令列工具快速建模、新增元件、執行測試與發行部署
- IDE
 - 在現有編輯器或開發工具中使用程式碼自動完成、即時錯誤提示與程式碼建議

• 完整的開發體驗

- Testing
 - 結合 Karma 執行單元測試,結合 Protractor 執行各種 E2E 測試情境
- Animation
 - 透過 Angular 直觀的 API 完成複雜的頁面動畫處理
- Accessibility
 - 透過 ARIA-enabled 元件、開發者指引與內建的 <u>a11y</u> 測試基礎架構, 建構具有可及性的應用程式

Angular 2 主要亮點

- 效能改進 (Performance)
 - 偵測變更:比 ng1 快 10 倍
 - 更小的 Library Size 與延遲載入機制
 - 範本編譯:支援 Template 預先編譯機制
 - 渲染速度:比 ng1 快 5 倍 (Render & Re-render)
 - 支援伺服器渲染機制 (Node.js & ASP.NET)
- 高生產力 (Productivity)
 - 開發應用程式能夠用更簡潔的語法讓團隊更加容易上手跟維護
 - 更強大的開發工具 Augury
 - 移除超過 40+ 個 directives
- 多樣平台 (Versatility)
 - 支援 Browser, Node.js, NativeScript, and more ...

Angular 2 真正優勢

• 更熟悉的開發架構

- 採用 TypeScript 開發語言,使用以類別為基礎的物件導向架構開發 Web 應用程式,幫助 C#, Java, PHP, ...等開發人員快速上手全新架構。
- 透過開發人員手邊現有的開發工具/編輯器,就可以開發 Angular 2 應用程式,並同時享有 IntelliSense、程式碼重構等工具支援。

• 更低的學習門檻

- 相較於 Angular 1 減少了許多抽象的架構與概念,對於剛入門的 Angular 開發者將更加容易上手
 - 例如 Angular 1 的 directives 就有非常多抽象概念

• 更好的執行效率與行動化體驗

- 不同行動裝置之間的各種特性皆考量在內,例如觸控、螢幕大小、硬體限制、...
- 內建伺服器渲染技術 (server rendering) 與 Web Worker 技術改善頁面載入效率
- 不僅僅做到預先產生 HTML 頁面,更能透過 NativeScript 或 Ionic 建立起網站框架與 Mobile App 之間的橋樑,開發速效率更好的行動瀏覽體驗。

• 更清晰的專案結構與可維護性

- 使用 ES2015 模組管理機制,搭配 webpack 或 SystemJS 等工具即可立刻上手
- 全新的元件模組化架構,更能夠幫助大家更快的了解程式碼結構,降低維護成本
- 好的模組化架構更能降低開發工具的開發難度,也更適合開發大型的網站應用

Angular 2 的開發語言

Angular 2 的開發語言

- ES5
 - 傳統 JavaScript 程式語言(IE9+)
- <u>ES 2015</u> (ES6)
 - 此版本為 ES5 的「超集合」
 - 具有新穎的 JavaScript 語言特性 (let, const, for-of, ...)
 - 可透過 Babel 轉譯器將瀏覽器不支援的語法轉為 ES5 版本
- TypeScript
 - 此版本為 ES 2015 的「超集合」
 - 具有強型別特性、內建 ES5 轉譯器 (Transpiler)、更好的工具支援
- Dart
 - 非 JavaScript 家族的程式語言
 - 具有強型別特性

Angular 2 的開發工具

- <u>Visual Studio Code</u> (推薦)
- Visual Studio 2015
- Sublime Text
- WebStorm
- Atom
- Plunker

Angular 2 應用程式的組成

 AppModule 元件 App Component 元件 Child Component 元件 • Services Component 元件 • Pipe Component

Angular 2 頁面的組成

應用程式元件 + 樣板 + 樣式 (AppComponent)

頁首元件 + 樣板 + 樣式 (HeaderComponent)

子選單 元件 + 樣板 + 樣式 (AsideComponent) 主要内容

元件 + 樣板 + 樣式

(ArticleComponent)

Angular 2 結構剖析

Angular 2 結構剖析

Module

應用程式被切分成許多「模組」

Component

每個模組下有許多「元件」

Template

每個元件都可能有自己的「樣板」

Metadata

每個元件都可以標示「中繼資料」

Data Binding

樣板與元件屬性、方法可以進行綁定

Directive

將 DOM 轉換為多功能的「宣告命令」

Service

由「服務」集中管理資料與運算邏輯

Dependency Injection

由「相依注入」機制管理物件生命週期

Angular 2 元件的組成

範本 (Template)

- HTML 版面配置
- HTML 部分片段
- 資料繋結 (Bindings)
- 畫面命令 (Directives)

類別 (Class)

- 建構式 (Constructor)
- 屬性 (Properties)
- 方法 (Methods)

中繼資料 (Metadata)

- 裝飾器 (Decorator)
 - 針對類別
 - 針對屬性
 - 針對方法
 - 針對參數

認識 Angular 元件的程式碼結構

```
import { Component } from '@angular/core';

@Component({
 selector: 'app-root',
 templateUrl: 'app.component.html',
 styleUrls: ['app.component.css']
})
```

```
export class AppComponent {
  title = 'app works!';
}
```

Setup your development environment

\$ 1.50 miles

建立 ANGULAR 2 開發環境

準備 Angular 2 開發環境

- 架設 Angular 2 開發環境說明文件
 - <u>Google Chrome</u>、<u>VSCode</u>、<u>Git</u>、<u>Node.js</u> 與 <u>Angular CLI</u> 工具
- 如何修改 Visual Studio Code 內建的 TypeScript 版本
 - Angular 2 預設採用 TypeScript 2.0 為主要開發語言!
 - 但 Visual Studio Code 目前版本還是內建 TypeScript 1.8 版
- 關於 TypeScript 2.0 之後的模組定義檔 (*.d.ts)
 - TypeScrpit 2.0 已改用 npm 來管理模組定義檔
 - 未來不再使用 typings 工具進行模組定義檔管理

安裝 Angular-CLI 建模工具

- 用來快速開發 Angular 2 應用程式的命令提示字元工具
- 必備條件
 - 安裝 Node.js 4.x 以上版本
- 安裝方式
 - npm install -g angular-cli
- 升級方法 (Global package)
 - npm uninstall -g angular-cli
 - npm cache clean
 - npm install -g angular-cli
- 升級方法 (local project package)
 - rm -rf node_modules dist
 - npm install --save-dev angular-cli
 - ng init (用來檢查並更新之前透過 ng new 自動建立的檔案)
- Angular CLI 版本變更紀錄: CHANGELOG.md

使用 Angular-CLI 建立並執行網站

- 使用說明
 - ng --help
- 建立新專案並啟動開發伺服器
 - ng new PROJECT_NAME
 - cd PROJECT_NAME
 - ng serve
 - http://localhost:4200
- 指定不同埠號啟動開發伺服器
 - ng serve --port 4201 --live-reload-port 49153
- 建立元件 (Components)
 - ng generate component component1
 - ng g component component1
 - ng g c component1
 - ng g c component1
 - ng g c ../component1
 - ng g c component1/subcomp1

- # 在專案根目錄執行建立元件
- # 可使用 g 簡寫語法 (alias)
- # 可使用 g 簡寫語法 (alias)
- # 在當前目錄下建立元件
- # 也可指定相對路徑來建立元件
- # 也可建立特定元件下的子元件

常用 Angular-CLI 命令

Scaffold	使用方式
Component	ng g component my-new-component
Directive	ng g directive my-new-directive
Pipe	ng g pipe my-new-pipe
Service	ng g service my-new-service
Class	ng g class my-new-class
Interface	ng g interface my-new-interface
Enum	ng g enum my-new-enum

使用 Angular-CLI 建置與執行

- 建置專案(預設為 dev 環境)
 - ng build
 - 會將現有應用程式建置後輸出到 dist/ 目錄下
- 建置專案的注意事項
 - 建置專案的過程中,預設為 dev 模式(可切換為 prod 模式)
 - 建置專案的過程中,如果是 dev 模式 (ng build)
 - src/environments/environment.ts
 - 建置專案的過程中,如果是 prod 模式 (ng build -prod)
 - src/environments/environment.prod.ts
 - 你也可以自行定義不同的建置模式(ng build --env=NAME)
 - src/environments/environment.NAME.ts
- 開發伺服器
 - 用法與 ng build 完全一樣
 - ng serve
 - ng serve -prod只要使用 -prod 參數,預設會把所有 js 檔案合併 (Bundling)

使用 Angular-CLI 執行測試

- 執行單元測試
 - ng test
 - 單元測試會在 ng build 執行完成後,透過 Karma 不斷執行
 - Karma 會自動偵測檔案變更,只要有變更就會自動在背景執行單元測試
 - 你可以執行 ng test --watch=false 只執行一次單元測試
 - 也可以執行 ng test --build=false 避免執行 ng build 建置動作 (當你在執行 ng serve 時,專案其實已經都編譯過了,這時就可以用)
 - 在 Windows 平台執行單元測試的注意事項
 - 建議在兩個命令提示字元視窗分別執行以下兩個命令 ng serve ng test --build=false
 - Running `ng test` in windows fails with EMFILE error #977
- 執行 E2E 測試 (End-to-end tests)
 - ng e2e
 - 執行之前請先確保 ng serve 已在執行中
 - E2E 測試是透過 Protractor 來執行

透過 Angular-CLI 發佈網站到 GitHub.io

• 執行命令

- ng github-pages:deploy --message "commit message"
- ng github-pages:deploy --user-page --message "commit message"

• 首次使用

- 先到 https://github.com/settings/tokens 建立一個 Token
- 請勾選 public_repo 權限即可(建立公開的專案)
- 複製產生的 Token 文字 (一段亂碼字串)
- 畫面畫上貼上 Token 並輸入你要發佈的 GitHub 帳號即可!

• 執行過程

- 建立 GitHub 專案 (repo),如果專案已存在會中斷執行
- 將目前最新版本用 Production 模式重建應用程式 (ng build -prod)
- 建立本地 gh-pages 分支(如果不存在的話)
- 切換至 gh-pages 分支並且建立新的 commit
- 編輯首頁 index.html 的 <base> 標籤路徑以正確支援 GitHub Pages
- 推送 gh-pages 分支到 GitHub
- 回到原本 Git 工作目錄所在的 HEAD 版本

關於 Angular-CLI 注意事項

- 驗證專案語法與格式是否符合標準
 - 執行 ng lint 即可進行自動化專案驗證
 - 該命令會在背景執行 tslint 命令, 會參考 tslint.json 定義檔
 - 此命令過成其實只是去執行 package.json 裡的 lint 命令而已 因此你執行 npm run lint 也是完全相同的意思!
- 目前已知的 Angular-CLI 問題
 - 目前產生的專案骨架皆以 TypeScript 為主要語言
 - 在 Windows 平台執行 ng build 或 ng serve 需要系統管理員權限
 - 不用系統管理員權限執行也可以,只是效能不太好
 - 每次執行 ng new 的時間非常久,因為有非常多相依套件需安裝
 - 執行 ng serve 的時候要注意專案必須跑在 Node 4 以上版本

Build your Angular 2 Application

建立 ANGULAR 2 應用程式

從現有的 Angular 2 專案範本做起

- 使用 Webpack
 - AngularClass/angular2-webpack-starter
 - angular/angular2-seed
- 使用 SystemJS
 - DanWahlin/Angular2-JumpStart
 - DanWahlin/Angular2-BareBones
 - johnpapa/angular2-tour-of-heroes
- 使用 Gulp
 - mgechev/angular2-seed

使用 Angular CLI 建立專案範本

- 請務必在 NTFS 檔案系統執行相關命令 (Windows)
 - ng new demo1
 - 初始化 **Git** 儲存庫
 - 安裝 npm 相依套件
 - cd demo1
 - ng serve (若加上 -prod 同時也會關閉 Live Reload)
 - http://localhost:4200
 - ng generate component header
 - ng generate service search
 - ng generate pipe mypipe
- 產生部署網站所需的檔案
 - ng build
 - 複製所有 dist/ 目錄下的檔案進行佈署即可
 - 或可執行 ng github-pages:deploy 命令部署到 GitHub Pages

了解專案結構

• 首頁 HTML 與 Angular 2 主程式

- src/index.html 預設網站首頁

- src/style.css 預設全站共用的 CSS 樣式檔

- src/main.ts 預設 Angular 2 啟動器 (主程式)

公用檔案資料夾

- src/assets/ 放置網站的相關資源檔案 (CSS,Image,Fonts,...)

根元件

- src/app/index.ts 載入根元件的預設檔

src/app/app.module.ts應用程式的 NgModule 定義檔

- src/app/app.component.ts 根元件主程式

src/app/app.component.html 根元件範本檔 (Template)

- src/app/app.component.css 根元件樣式檔 (CSS)

- src/app/app.component.spec.ts 根元件單元測試定義檔

- src/app/shared/index.ts 根元件的共用服務元件或設定

src/environments/environment.ts環境變數設定 (production: false)

src/environments/environment.prod.ts環境變數設定 (production: true)

src/index.html

```
index.html
 ×
 <!doctype html>
 <html>
 咦?沒有載入任何 JavaScript 函式庫?
 <head>
 <meta charset="utf-8">
 4
 <title>Demo1</title>
 <base href="/">
 6
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <link rel="icon" type="image/x-icon" href="favicon.ico">
  10
  11
 </head>
 根元件的 directive 宣告
 <body>
  12
  13
 <app-root>Loading...</app-root>
 </body>
  14
 </html>
  15
```

src/main.ts

```
main.ts
 ×
 import './polyfills.ts';
  1
  3
 import { platformBrowserDynamic } from '@angular/platform-browser-dynamic';
  4
 import { enableProdMode } from '@angular/core';
 import { environment } from './environments/environment';
  5
 import { AppModule } from './app/';
  6
  8
 if (environment.production) {
  9
 10
 11
 12
 platformBrowserDynamic().bootstrapModule(AppModule);
 13
 設定 AppModule 為啟動模組
```

src/app/app.module.ts

```
app.module.ts X
 import { BrowserModule } from '@angular/platform-browser';
 import { NgModule } from '@angular/core';
 2
 import { FormsModule } from '@angular/forms';
 3
 import { HttpModule } from '@angular/http';
 4
 5
 import { AppComponent } from './app.component';
  6
  7
  8
 @NgModule({

■宣告跟 View 有關的元件

 declarations: [
  9
 AppComponent
 10
 11
 宣告要匯入此模組的外部模組
 imports: [
  12
 13
 BrowserModule,
 14
 FormsModule,
 15
 HttpModule
 宣告要註冊的服務元件
 16
 17
 providers:
 bootstrap: [AppComponent]
 18
 19
 })
 export class AppModule { }
  20
  21
```

src/app/app.component.ts

```
app.component.ts X
 import { Component } from '@angular/core';
 2
 3
 @Component({
 selector: 'app-root', 指令 (directive) 選擇器
 4
 5
 templateUrl: './app.component.html', ← 元件網頁範本
 styleUrls: ['./app.component.css'] ← 元件 CSS 樣式
 6
 7
 ■ TypeScript 類別
 export class AppComponent
 8
 title = 'app works!'; 類別中的屬性 (Property)
 9
  10
 changeTitle(title: string) { ← 類別中的方法 (Method)
  11
  12
 this.title = title;
  13
  14
  15
```

認識 Angular 2 元件的命名規則

```
// 命名規則: PascalCase
export class AppComponent {
 // 命名規則: camelCase
 pageTitle : string = "Hello World";
 // 命名規則: 動詞 + 名詞 with camelCase
 printTitle() {
 console.log(this.pageTitle);
```

建立子元件 (Child Component)

- 建立子元件
 - 透過 ng generate component *star* 建立元件
 - 簡寫指令:ng g c star
 - 會建立 StarComponent 元件類別
- 在 app.module.ts 匯入 declarations 宣告
 - import { StarComponent } from './star/star.component';
- 在上層元件的範本中使用 Directives 語法
 - <app-star></app-star>

資料繫結的四種方法 (Binding syntax)

- 內嵌繫結(interpolation){{property}}
- 屬性繋結(Property Binding)[property]='statement'
- 事件繋結(Event Binding)(event)='someMethod(\$event)'
- 雙向繋結(Two-way Binding)[(ngModel)]='property'

範本參考變數 (Template reference variables)

- 在範本中任意 HTML 標籤套用 #name 語法
 - 會在範本內建立一個名為 name 的區域變數
 - 該 name 區域變數將只能用於目前元件範本中
 - 該 name 區域變數將會儲存該標籤的 DOM 物件
 - 你可以透過「事件繋結」將任意 DOM 物件中的任意 屬性傳回元件類別中 (Component class)
- 以下這兩種是完全相等的語法(使用#是語法糖)
 - #name
 - ref-name

三種 Angular 指令 (Directives)

https://github.com/miniasp/ng2demo

- 元件型指令
 - 預設「元件」就是一個含有樣板的指令(最常見)
- 屬性型指令
 - 這種指令會修改元素的外觀或行為
 - 例如內建的 NgStyle 或 NgClass 指令就可讓你自由的變更樣式
- 結構型指令 (Structure Directives)
 - 這種指令會透過新增和刪除 DOM 元素來改變 DOM 結構
 - 例如內建的 NgIf、NgFor 或 NgSwitch 就可以用來控制 DOM 結構
 - 請注意 ngSwitch 前面不要加上 * 星號
 - 請注意 ngIf 與 ngFor 與 ngSwitchDefault 與 ngSwitchCase 前面<mark>要</mark>加上 * 星號

關於 * 與 <template> 語法

• 當用到結構型指令時,以下三種寫法都是完全相等的

- 因此套用 * 星號其實是套用 <template> 標籤的**語法糖**
- 請注意上例中 ngIf 所傳入的 "currentHero" 其實是個字串,只要不是空字串都算 Truthy 值,因此不管語法怎麼寫都不可能發生例外!

Angular 2 元件的輸入輸出

- 傳入屬性
 - @Input() myProperty;
 - 在**外層元件**請記得用「屬性繋結」傳入資料

- 傳出事件
 - @Output() myEvent = new EventEmitter();
 - this.myEvent.emit(data);
 - 在外層元件請記得用「事件繋結」來接收傳出的資料
 - 在 Template 中使用 **\$event** 代表子元件傳出的資料

指令元件的主要生命週期 Hooks

Hook Method	說明
ngOnInit	當 Angular 已經初始化過所有 @Input() 屬性後執行可實作 OnInit 介面
ngOnChanges	當元件的任意 @Input() 屬性被設定後執行 此方法會得到變更物件的目前值與先前的值 可實作 OnChanges 介面
ngDoCheck	當 Angular 每次執行 <mark>變更偵測</mark> 時執行 (會影響效能)
ngOnDestroy	當 Angular 要摧毀元件時執行 建議在此處取消訂閱觀察者物件或刪除先前註冊過的事 件處裡器,以避免記憶體洩漏問題發生! 可實作 OnDestroy 介面

使用 Pipes

- Angular 2 <u>內建的 Pipes 元件</u>
 - uppercase, lowercase
 - date
 - number, decimal, percent, currency
 - {{ product.price | currency:'USD':true:'1.2-2' }}
 - 必須使用 ISO 4217 currency code 標準格式
 - json, slice
- Angular 2 並沒有 FilterPipe 與 OrderByPipe 喔!
 - 在 Angular 1 的年代,這兩個經常被濫用且效能低落
 - 因為由於 JS 沒有「傳值」的特性,導致經常有 Bug 出現

Dependency Injection

ANGULAR 2 相依注入

建立服務元件

• 語法結構

```
import { Injectable } from '@angular/core';
@Injectable()
export class HeroService {
  getHeroe() { return "HERO"; }
}
```

- 執行命令
 - ng g s hero

設定注入器(全站共用的服務元件)

• 編輯 app/app.module.ts 檔案

```
app.module.ts × search.component.ts
 app.component.ts
 9
 import { SearchService } from './search.service';
10
11
 @NgModule({
12
 declarations: [
13
 AppComponent, HeaderComponent, SearchComponent
14
15
 imports: [
16
 BrowserModule,
17
 CommonModule,
18
 FormsModule
19
20
 ],
 providers: [SearchService],
21
 entryComponents: [AppComponent],
22
23
 bootstrap: [AppComponent]
 })
24
25
 export class AppModule
```

注入服務元件到目前元件

• 程式語法

```
import { Component } from '@angular/core';
import { SearchService } from '../search.service';
@Component({
  selector: 'app-header',
  templateUrl: 'header.component.html'
})
export class HeaderComponent {
  constructor(searchSvc: SearchService) {
```


設定注入器 (特定元件下共用的服務元件)

• 編輯特定 *.component.ts 檔案

```
import { SearchService } from './search.service';

@Component({
 selector: 'my-heroes',
 templateUrl: 'some_template_url',
 providers: [SearchService],
 directives: [HeroListComponent]
})
export class HeroesComponent { }
```

注入器的獨體模式 (Singleton)

HTTP CLIENT

使用 HTTP 服務元件

從 AppModule 匯入 HttpModule 模組

```
app.module.ts X
 import { BrowserModule } from '@angular/platform-browser';
 import { NgModule, ApplicationRef } from '@angular/core';
 import { CommonModule } from '@angular/common';
 import { FormsModule } from '@angular/forms';
 import { AppComponent } from './app.component';
 import { HttpModule } from '@angular/http';
 @NgModule({
 declarations: [
 9
 AppComponent
  10
  11
 -1,
 imports: [
  12
 BrowserModule,
  13
  14
 CommonModule,
 15
 FormsModule,
 HttpModule
 16
 17
 providers: [],
 18
 entryComponents: [AppComponent],
  19
 bootstrap: [AppComponent]
  20
  21
  22
 export class AppModule {
  23
  24
  25
```

從元件注入 Http 服務

- 匯入 Http 類別
 - import { Http } from '@angular/http';
- 注入 Http 服務
 - constructor (private http: Http) {}

• 注意事項

- 由於原本元件類別的建構式發生變化,因此要注意 *.spec.ts 這個單元測試程式也要跟著修改,否則可能會無法執行!
- 如果不開發單元測試程式,你也可以考慮直接刪除 *.spec.ts 檔案

發出 HTTP GET 要求與訂閱執行結果

```
import { Headers, RequestOptions, Response } from '@angular/http';
this.http.get('/api/articles.json')
 .subscribe(
 (value: Response) => {
 this.data = value.json();
 },
 (error: any) => {
 this.error = error;
 }
 );
```

<u>Angular2 - set headers for every request - Stack Overflow</u>

發出 HTTP POST 要求與訂閱執行結果

```
import { Headers, RequestOptions, Response } from '@angular/http';
let body = JSON.stringify({ name }); // 先將物件轉 JSON 字串
let headers = new Headers({ 'Content-Type': 'application/json' });
let options = new RequestOptions({ headers: headers });
this.http.post('/api/article', body, options)
 .subscribe(
 (value: Response) => {
 this.data = value.json();
 },
 (error: any) => {
 this.error = error;
```

相關連結

- Angular 2 官網 (官方簡體中文翻譯)
- Angular 2 風格指南 (官方版)
- Angular 2 學習資源 (官方版)
- Angular 2 學習資源 (社群版)
- ng-conf 2016 YouTube
- Angular 2 Fundamentals | AngularClass (免費 ng2 課程)
- ReactiveX (RxJS on GitHub)
- RxMarbles: Interactive diagrams of Rx Observables
- <u>TypeScript JavaScript that scales.</u>
- TypeScript Handbook (中文版)
- 前端工程的夢幻逸品:Angular 2 開發框架介紹

聯絡資訊

- The Will Will Web
 - 記載著 Will 在網路世界的學習心得與技術分享
 - http://blog.miniasp.com/
- Will 保哥的技術交流中心 (險書粉絲專頁) [2]
 - http://www.facebook.com/will.fans
- Will 保哥的噗浪
 - http://www.plurk.com/willh/invite
- Will 保哥的推特
 - https://twitter.com/Will_Huang