

Node JS et Angular avec TypeScript

Mohamed Youssfi

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email: med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

Recherche: http://www.researchgate.net/profile/Youssfi Mohamed/publicat

Architecture Web

- Un client web (Browser) communique avec le serveur web (Apache) en utilisant le protocole HTTP
- Une application web se compose de deux parties:
 - La partie Backend : S'occupe des traitements effectués coté serveur :
 - Technologies utilisées : PHP, JEE, .Net, Node JS
 - La partie Frontend : S'occupe de la présentations des IHM coté Client :
 - Langages utilisés : HTML, CSS, Java Script
- La communication entre la partie Frontend et la partie backend se fait en utilisant le protocole HTTP

Problème de latence

Les applications qui tournent en production

Une variété de clients et une variété de

services distants qui peuvent être (Bases de
données, d'autres services web)

Problème et contraintes :

- Des clients qui ont des connexions lentes (Long lived) et qui monopolisent des ressources sur notre serveur
- Une API distante avec un problème de latence.

Ce qui peut ralentir notre service.

Voir le rendre complètement indisponible

Modèle Multi Threads Bloquant

Le modèle classique Bloquant basé sur une Pool de Threads.

- Marche très bien pour de nombreux cas
- A chaque requête, on affecte un Thread tiré du pool de centaines de threads.
- Le rôle de ce thread étant de gérer le traitement de la requête en question
 - Pendant ce traitement on peut avoir :
 - 1. Lecture des données de la requête
 - Accéder à une base de données
 - Accéder à des services distants
 - 4. Ecriture sur la response
 - Toutes ces Entrées Sorties sont bloquantes
 - Le thread attend la lecture et l'écriture sur les IO
 - Dans le cas d'une connexion lente, le thread est mobilisé pour longtemps coté serveur qui empêche d'exploiter les capacités des ressources du serveur.

Modèle Single Thread Non Bloquant

- On a un modèle qui utilise un nombre beaucoup plus réduit de threads
 - Un IO Selector Thread dont le rôle est d'orchestrer les entrée sorties
 Non bloquantes.
 - Cette fois ci tous les IO doivent être fait d'une manière non bloquantes.
 Ce qui fait qu'on va jamais attendre
 - Cet IO thread va gérer les lectures et les écritures comme des évènements qu'il va empiler et dépiler dans une Queue d'une manière non bloquante.
 - Un nombre réduit de Worker Threads (en fonction du nombre de CPU du serveur)
 - Ces Workers Threads vont s'occuper de traiter les requêtes de manière non bloquantes. Il ne vont jamais attendre. Ils seront toujours entrain de travailler et exploiter aux maximum les ressources du serveur

NodeJS

- Node.js est une technologie qui permet de faire du Développement Java Script Coté serveur. Elle se caractérise par :
 - Node n'utilise qu'un seul thread pour gérer les requêtes en utilisant des entrées sorties non bloquantes.
 - Le code NodeJS est asynchrone piloté par des événements et en utilisant des callbacks pour chaque action.
 - Ce qui permet qu'avec un seul Thread, on peut traiter simultanément plusieurs requêtes.
 - Node permet de développer très simplement des applications scalables.
 - S'appuie sur V8, le moteur Javascript de Google utilisé dans Chrome, qui fait partie des moteurs Javascript les plus puissants.

Installation de NodeJS

- Après installation de NodeJS, vous disposez de :
- L'outil Node qui permet d'exécuter une application NodeJS
- L'outil **npm** (Node Package Manager) qui est un gestionnaire de paquets officiels de NodeJS.
- Nous utiliserons cet outil pour :
 - Initialiser le projet
 - Installer les dépendances
 - Lancer des scripts
 - Etc..
- Un Projet NodeJS possède un fichier **package.json** pour :
 - Les infos sur le projet
 - Déclarer les dépendances du projet
 - Déclarer les scripts
 - Etc.
- Pour initialiser un projet NodeJS, On utilise la commande :
 - >npm init

Initialisation d'un projet NodeJS

> npm init -y

package.json

```
"name": "FirstAppNodeJS",
"version": "1.0.0",
"description": "",
"main": "index.js",
"scripts": {
 "test": "echo \"Error: no test specified\" && exit 1"
},
"keywords": [],
"author": "",
"license": "ISC"
```


Mise en Place d'un serveur NodeJS

```
/* Inclure le module interne http pour la création du serveur HTTP */
var http=require ('http');
/* Inclure le module interne url pour la récupération des informations de l'url */
var url=require('url');
/* Inclure le module interne querystring pour la récupération des paramètres de l'url */
var querystring=require('querystring');
/* Création du serveur HTTP */
var httpServer=http.createServer(function(request, response){
 // Pour récupérer le path de l'url
 var path=url.parse(request.url).pathname;
 console.log('Path='+path);
 // Pour récupérer les paramètres de l'url
 var params=querystring.parse(url.parse(request.url).query);
 var nom=params['nom'];
 console.log('Nom='+nom);
 // Définir les entêtes de la réponse HTTP
 response.writeHead(200,{'content-type':'text/html'});
 // Envoyer le contenu html dans le corps de la réponse HTTP
 response.end('<h3>Node JS Server, Votre nom est :'+nom+'</h3>');
});
// Démarrer le serveur HTTP en écoutant le port 8000
httpServer.listen(8000);
```


Framework Express

- Express.js est un micro-Framework pour Node.js.
- Il vous fournit des outils de base pour aller plus vite dans la création d'applications Node.js.
- Express offre des fonctionnalités pour :
 - La gestion des routes (système de navigation)
 - Un moteur de Templates (Les vues de l'application)
 - Les middlewares

Installation de Express

npm install --save express


```
FirstAppNodeJS C:\NodeJS\First
 > idea

✓ Image of the value of th
 > in.bin
 > accepts
 > array-flatten
 > body-parser
 bytes
 > content-disposition
 > content-type
 > cookie
 > cookie-signature
 > lebug
 > epd
 > destroy
 > ee-first
 > encodeurl
 > escape-html
 > etag
 express
 > inalhandler
 forwarded
```

```
"name": "FirstAppNodeJS",
"version": "1.0.0",
"description": "",
"main": "index.js",
"scripts": {
  "test": "echo \"Error: no test specified\" && exit 1"
},
"keywords": [],
"author": "",
"license": "ISC",
"dependencies": {
  "express": "^4.17.1"
```

Gestion des routes avec express

```
const express=require("express");
const app=express();
 Route statique
app.get('/',(req,res)=>{
 res.setHeader('content-type','text/html');
 res.send('<h1>Hello Express</h1>')
 Route dynamique
});
app.get('/infos/:code',(req,res)=>{
 res.setHeader('content-type', 'application/json');
 var infos={name: 'Express', email: 'med@youssfi.net', code:req.params.code};
 res.end(JSON.stringify(infos));
 □ localhost:8000
});
 ← → C | | localhost:8000
app.listen(7000,()=>{
 console.log('Server Started ..');
 Hello Express
});
 localhost:8000/infos/7
 Serveur Node JS
 ← → C | localhost:8000/infos/7
  C:\NodeJS\FirstAppNodeJS>node server-express
  Server Started ..
 "name": "express",
 "email": "med@express.net",
 "code": "7"
```

Node JS avec Type Script

- Type Script est langage structure orienté objet qui permet d'écrire facilement des applications java script.
- Type Script offre entre autres les possibilités de :
 - déclarer les types de variables,
 - Créer des classes et des interfaces
 - Utiliser des décorateurs (Annotations)
 - Utiliser la généricité
 - Etc..
- Une applications type script est compilée en Java Scipt qui sera par la suite exécutée par NodeJS ou les browsers web.

- Pour travailler les application NodeJS en Type script, il faudrait installer les dépendances suivantes:
 - **typescript** : Langage Type Script
 - @types/node : Fichier de définition typescript pour nodejs
 - **nodemon** : Un utilitaire qui surveillera toute modification du code source et redémarrera automatiquement votre serveur.
 - **concurrently** : un outil pour exécuter plusieurs commandes simultanément

> npm install --save-dev
 typescript nodemon @types/node
 concurrently

Node JS avec Type Script

```
> npm install --save-dev typescript
nodemon @types/node concurrently
```

package.json

```
"dependencies": {
 "express": "^4.17.1"
},
"devDependencies": {
 "@types/node": "^12.0.4",
 "concurrently": "^4.1.0",
 "nodemon": "^1.19.1",
 "typescript": "^3.5.1"
}
```

Node JS avec Type Script

• Premier exemple : index.ts

```
console.log('Hello ....');
```

Compiler index.ts

> tsc

ou

>npx tsc

Exécuter index.js

> node dist/index.js
Hello

tsconfig.json

```
"include": ["src/**/*"],
"compilerOptions": {
 "outDir": "dist",
 "target": "es6",
 "strict": true,
 "esModuleInterop": true,
 "module": "commonjs"
}
```

```
FirstAppNodeJS C:\NodeJS\Fir

idea

dist

index.js

node_modules library root

src

index.ts

package.json

package-lock.json

server.js
server-express.js

tsconfig.json
```

Serveur NodeJS avec Type Script et express

 Pour utiliser express avec type script, il faudrait en plus de l'installation de express, installer également le fichier de définition type script de express

> npm install --save @types/express

index.ts

```
import Server from "./server";
const server=new Server(8000);
server.start();
```

- > tsc
- > node dist/index.js
 server started ...

server.ts

```
import express = require("express");
import {Request, Response} from "express";
export default class Server{
 constructor(private port:number){}
 public start():void{
 const app=express();
 app.get("/",(req:Request,res:Response)=>{
 res.send("<h1>Test Express avec Type
Script</h1>");
 });
 app.listen(this.port,()=>{
 console.log("server started ...");
 });
 ♠ localhost:8000
 ← → C (i) localhost:8000
 Test Express avec Type Script
```

Scripts en mode développement

package.json

```
"scripts": {
 "start" : "npx tsc && node dist/index.js",
 "dev": "concurrently -n \"TS, Node\" \"npx tsc --watch\" \"nodemon dist/index.js\""
},
```

```
> npm run dev
23:42:24 - Starting compilation in watch mode...
[TS]
[Node] [nodemon] 1.19.1
[Node] [nodemon] to restart at any time, enter `rs`
[Node] [nodemon] watching: *.*
[Node] [nodemon] starting `node dist/index.js`
[Node] server started ...
```

Tests Unitaire dans NodeJS avec jest

https://jestjs.io/docs/en/getting-started.html

- Jest est un framework de test JavaScript axé sur la simplicité.
- Il fonctionne avec des projets utilisant: Babel,
 TypeScript, Node, React, Angular, Vue et plus!

```
> npm install --save-dev jest
```

- > npm install --save-dev @types/jest
- > npm install --save-dev ts-jest

jest.config.js

```
module.exports={
 transform: {
 "^.+\\.ts$":"ts-jest"
 },
 testEnvironment:'node',
 testMatch:["**/test/*.test.ts"],
 moduleFileExtensions:["js","ts"]
}
```

```
FirstAppNodeJS C:\Nod
> idea
dist
 🚚 index.js
 server.js
> node modules librar

✓ Src

 alcul.ts
 index.ts
 == server.ts
test
 alcul.test.ts
 🚚 jest.config.js
 package.json
 nackage-lock.json
 server.js
 server-express.js
 tsconfig.json
```

calcul.ts

```
export default class Calcul{
 public static somme(a:number,b:number){
 return a+b;
 }
}
```

calcul.test.ts

```
import Calcul from "../src/calcul";
describe("Calcul", ()=>{
 it('should return 13', function () {
 let a:number=3;
 let b:number=10;
 let exptected:number=13;
 expect(Calcul.somme(a,b)).toBe(exptected);
 });
});
```

Tests Unitaire dans NodeJS avec jest

```
C:\NodeJS\FirstAppNodeJS>npx jest

PASS test/calcul.test.ts

Calcul

√ should return 13 (3ms)

Test Suites: 1 passed, 1 total
Tests: 1 passed, 1 total
Snapshots: 0 total
Time: 2.869s
Ran all test suites.
```

package.json


```
C:\NodeJS\FirstAppNodeJS on test-watch
> FirstAppNodeJS@1.0.0 test-watch C:\NodeJS\FirstAppNodeJS
> jest --verbose --watchAll

RUNS test/calcul.test.ts
Calcul
Test Suites: 1 passed, 1 total
Tests: 1 passed, 1 total
Snapshots: 0 total
Time: 1.743s, estimated 3s
Ran all test suites.
....
```

```
"scripts": {
 "test": "jest --verbose",
 "test-watch":"jest --verbose --watchAll",
 "start" : "npx tsc && node dist/index.js",
 "dev": "concurrently -n \"TS, Node\" \"npx tsc --watch\" \"nodemon dist/index.js\""
},
```

Les middlewares de Express

- Express est un framework basé sur le concept de *middlewares*.
- Ce sont des petits morceaux d'application qui rendent chacun un service spécifique.
- Express est fourni avec une quinzaine de middlewares de base, et d'autres développeurs peuvent bien entendu en proposer d'autres via NPM.

- Les middlewares livrés avec Express fournissent chacun des micro-fonctionnalités. Il y a par exemple :
 - body-parser:
 - compression : permet la compression gzip de la page pour un envoi plus rapide au navigateur
 - **cookie-parser**: permet de manipuler les cookies
 - cookie-session : permet de gérer des informations de session (durant la visite d'un visiteur)
 - serve-static : permet de renvoyer des fichiers statiques contenus dans un dossier (images, fichiers à télécharger...)
 - **serve-favicon**: permet de renvoyer la favicon du site
 - **csurf** (csrf): fournit une protection contre les failles CSRF
 - etc.

Les middlewares de Express

- Ces middlewares sont interconnectés dans un pipe line et peuvent communiquer entre eux.
- Tous ces middlewares communiquent entre eux en se renvoyant jusqu'à 4 paramètres :
 - err : les erreurs
 - req : la requête du visiteur
 - res : la réponse à renvoyer (la page HTML et les informations d'en-tête)
 - next : un callback vers la prochaine fonction à appeler

Utiliser les middlewares dans Express

- Il suffit d'appeler la méthode app.use() pour utiliser un middleware.
- On peut enchainer plusieurs app.use("Mid1") .use("Mid2") .use("Mid3")
- Par exemple :

```
import express, {Request, Response} from 'express';
import bodyParser from "body-parser";
import serveStatic from "serve-static";
const app=express();
app.use(bodyParser.json()); // Retourne le middleware qui perse uniquement en Json
app.use(bodyParser());
app.use(serveStatic("public")); // Pour specifier le dossier des ressources statiques
app.listen(8700,()=>{
 console.log("Server Started on port %d",8700);
});
```

API REST avec Node JS, Express, MongoDB

Dépandances à installer

```
MEAN C:\NodeJS\MEAN
> idea


✓ Image: dist
 🚚 book.js
 index.js
node_modules library re
public
 index.html

✓ Image: Src

 = book.ts
 index.ts
 package.json
 package-lock.json
 tsconfig.json
External Libraries
Scratches and Consoles
```

```
package.json
"name": "MEAN", "version": "1.0.0", "description": "", "main": "index.js",
"scripts": {
  "test": "jest --verbose",
  "test-watch": "jest --verbose --watchAll",
  "start": "npx tsc && node dist/index.js",
  "dev": "concurrently -n \"TS, Node\" \"npx tsc --watch\" \"nodemon dist/index.js\""
},
"keywords": [],
"author": "", "license": "ISC",
"dependencies": {
  "cors": "^2.8.5",
  "express": "^4.17.1",
  "mongoose": "^5.6.0",
  "mongoose-paginate": "^5.0.3"
 tsconfig.json
"devDependencies": {
 "include": ["src/**/*"],
  "@types/express": "^4.17.0",
 "compilerOptions": {
  "@types/mongoose": "^5.5.6",
 "outDir": "dist",
  "@types/mongoose-paginate": "^5.0.6",
 "target": "es6",
  "@types/cors": "^2.8.5",
 "strict": true,
  "concurrently": "^4.1.0",
 "esModuleInterop": true,
  "nodemon": "^1.19.1",
 "module": "commonjs"
  "typescript": "^3.5.2"
```


Création du Modèle

book.ts

```
import mongoose from "mongoose";
import mongoosePaginate from "mongoose-paginate";
let bookSchema=new mongoose.Schema({
 title:{type:String,required:true },
 author:{type: String, required: true}
});
bookSchema.plugin(mongoosePaginate);
const Book=mongoose.model("Book", bookSchema);
export default Book;
```


Création du serveur Node JS


```
import express, {Request, Response} from 'express';
import Book from "./book";
import bodyParser from "body-parser";
import serveStatic from "serve-static";
import mongoose from "mongoose";
import cors from "cors";
/* Instancier Express */
const app=express();
/* Middleware bodyParser pour parser le corps des requêtes en Json*/
app.use(bodyParser.json());
/* Middlware pour configurer le dossier des ressources statique*/
app.use(serveStatic("public"));
/* Actvier CORS*/
app.use(cors());
/* Connection à MongoDb*/
const uri:string="mongodb://localhost:27017/biblio";
mongoose.connect(uri,(err)=>{
 if(err){ console.log(err); }
 else{ console.log("Mongo db connection sucess"); }
});
```


```
/* Requête HTTP GET http://localhost:8700/ */
app.get("/",(req:Request,resp:Response)=>{
  resp.send("Hello world");
});
/* Requête HTTP GET http://localhost:8700/books */
app.get("/books",(req:Request,resp:Response)=>{
 Book.find((err,books)=>{
 if(err){ resp.status(500).send(err); }
 else{ resp.send(books); }
 })
});
/* Requête HTTP GET http://localhost:8700/books/id */
app.get("/books/:id",(req:Request,resp:Response)=>{
 Book.findById(req.params.id,(err,book)=>{
 if(err){ resp.status(500).send(err); }
 else{ resp.send(book); }
 });
```


```
/* Requête HTTP POST http://localhost:8700/books */
app.post("/books",(req:Request,resp:Response)=>{
 let book=new Book(req.body);
 book.save(err=>{
 if (err) resp.status(500).send(err);
 else resp.send(book);
 })
});
/* Requête HTTP PUT http://localhost:8700/books/id */
app.put("/books/:id",(req:Request,resp:Response)=>{
 Book.findByIdAndUpdate(req.params.id, req.body, (err, book) => {
 if (err) resp.status(500).send(err);
 else{
 resp.send("Successfuly updated book");
});
```


```
/* Requête HTTP DELETE http://localhost:8700/books/id */
app.delete("/books/:id",(req:Request,resp:Response)=>{
 Book.deleteOne({_id:req.params.id},err=>{
 if(err) resp.status(500).send(err);
 else resp.send("Successfuly deleted Book");
 });
});
/* Démarrer le serveur*/
app.listen(8700,()=>{
 console.log("Server Started on port %d",8700);
});
```


```
/* Requête HTTP GET http://localhost:8700/pbooks?page=0&size=5 */
app.get("/pbooks",(req:Request,resp:Response)=>{
 let p:number=parseInt(req.query.page || 1);
 let size:number=parseInt(req.query.size || 5);
 Book.paginate({}, { page: p, limit: size }, function(err, result) {
 if(err) resp.status(500).send(err);
 else resp.send(result);
 });
});
```

MEAN C:\NodeJS\MEAN .idea 🚚 book.js 🚚 index.js node_modules library re public index.html ✓ Image: Src book.ts index.ts package.json package-lock.json tsconfig.json IIII External Libraries Scratches and Consoles

```
/* Requête HTTP GET http://localhost:8700/books-serach?kw=J&page=0&size=5 */
app.get("/books-serach",(req:Request,resp:Response)=>{
 let p:number=parseInt(req.query.page || 1);
 let size:number=parseInt(req.query.size || 5);
 let keyword:string=req.query.kw || '';
 Book.paginate({title:{$regex:".*(?i)"+keyword+".*"}}, { page: p, limit:
size }, function(err, result) {
 if(err) resp.status(500).send(err);
 else resp.send(result);
 });
});
```

Test de l'API REST : Ajout avec POST

Test de l'API REST : Consultation avec GET

```
← → C (i) localhost:8700/books
 Raw
 Parsed
 " id": "5d09354ee9319d438802cc4a",
 "title": "XML",
 "author": "Yar",
 " v": 0
 " id": "5d093558e9319d438802cc4b",
 "title": "Java",
 "author": "Yar",
 " v": 0
 " id": "5d09f62ff3736f48344d955f",
 "title": "YY",
 "author": "Yar",
 " v": 0
 "_id": "5d0a04fdf68a204f885a3e74",
```


```
← → C i localhost:8700/books/5d09354ee9319d438802cc4a

V {
 "_id": "5d09354ee9319d438802cc4a",
 "title": "XML",
 "author": "Yar",
 "__v": 0
}
```

Test de l'API REST : Mise à jour avec PUT

Test de l'API REST : Suppression avec DELETE

Test de l'API REST : Pagination

```
(i) localhost:8700/pbooks?page=2&size=3
▼ "docs": [
 " id": "5d0a0502f68a204f885a3e75",
 "title": "YY",
 "author": "Yar",
 "__v": 0
 " id": "5d0a0506f68a204f885a3e76",
 "title": "YY",
 "author": "Yar",
 "_v": 0
 " id": "5d0a0b5b5a5319390c2d4d5a",
 "title": "YY",
 "author": "Yar",
 " v": 0
  "total": 7.
  "limit": 3,
  "page": 2,
  "pages": 3
```


← → C ① localhost:8700/pbooks

```
▼ "docs": [
 " id": "5d093558e9319d438802cc4b",
 "title": "Java",
 "author": "Yar",
 " v": 0
 "_id": "5d09f62ff3736f48344d955f",
 "title": "YY",
 "author": "Yar",
 " v": 0
 " id": "5d0a04fdf68a204f885a3e74",
 "title": "YY",
 "author": "Yar",
 " v": 0
 " id": "5d0a0502f68a204f885a3e75",
 "title": "YY",
 "author": "Yar",
 " v": 0
 " id": "5d0a0506f68a204f885a3e76",
 "title": "YY",
 "author": "Yar",
 " v": 0
  "total": 7,
  "limit": 5,
  "page": 1,
  "pages": 2
```

Aperçu de la base de donées MongoDb : Outils MongoDB Compas

Mise à ajour du Modèle

book.ts

```
import mongoose, {Schema} from "mongoose";
import mongoosePaginate from "mongoose-paginate";
let bookSchema=new mongoose.Schema({
 title:{type:String,required:true },
 author:{type: String, required: true},
 price:{type:Number, required:false},
 available:{type:Boolean,required:true,default:false},
 publishingDate:{type:Date, required:true, default: new
Date()}
});
bookSchema.plugin(mongoosePaginate);
const Book=mongoose.model("Book", bookSchema);
export default Book;
```

Ajouter et Consulter un Livre

Chercher des livres

← → C ① localhost:8700/books-search?kw=J&page=1&size=3

```
₹ {
 ▼ "docs": [
 "available": false,
 "publishingDate": "2019-06-21T08:11:21.627Z",
 " id": "5d093558e9319d438802cc4b",
 "title": "Java",
 "author": "Yar",
 " v": 0
 "available": false,
 "publishingDate": "2019-06-21T08:11:21.627Z",
 " id": "5d0b5f689840fa3d704b6c5e",
 "title": "JAVA",
 "author": "Maya",
 " v": 0
 "available": false,
 "publishingDate": "2019-06-21T08:11:21.627Z",
 " id": "5d0b5f789840fa3d704b6c5f",
 "title": "JAVA",
 "author": "Maya",
 " v": 0
 "total": 8,
 "limit": 3,
 "page": 1,
 "pages": 3
```

Partie Front End avec Angular

Partie Front End avec Angular


```
package.json
"name": "biblio-front-web",
"version": "0.0.0",
"scripts": {
  "ng": "ng", "start": "ng serve",
  "build": "ng build",
  "test": "ng test",
  "lint": "ng lint",
  "e2e": "ng e2e"
},
"private": true,
"dependencies": {
  "@angular/animations": "~7.2.0",
  "@angular/common": "~7.2.0",
  "@angular/compiler": "~7.2.0",
  "@angular/core": "~7.2.0",
  "@angular/forms": "~7.2.0",
  "@angular/platform-browser": "~7.2.0",
  "@angular/platform-browser-dynamic": "
  "@angular/router": "~7.2.0",
  "bootstrap": "^3.4.1",
  "core-js": "^2.5.4",
  "jquery": "^3.4.1",
 "rxis": "~6.3.3",
 "tslib": "^1.9.0",
 "zone.js": "~0.8.26"
```

},

```
"devDependencies": {
 "@angular-devkit/build-angular": "~0.13.0",
 "@angular/cli": "~7.3.1",
 "@angular/compiler-cli": "~7.2.0",
 "@angular/language-service": "~7.2.0",
 "@types/node": "~8.9.4",
 "@types/jasmine": "~2.8.8",
 "@types/jasminewd2": "~2.0.3",
 "codelyzer": "~4.5.0",
 "jasmine-core": "~2.99.1",
 "jasmine-spec-reporter": "~4.2.1",
 "karma": "~3.1.1".
 "karma-chrome-launcher": "~2.2.0",
 "karma-coverage-istanbul-reporter": "~2.0.1",
 "karma-jasmine": "~1.1.2",
 "karma-jasmine-html-reporter": "^0.2.2",
 "protractor": "~5.4.0",
 "ts-node": "~7.0.0".
 "tslint": "~5.11.0".
 "typescript": "~3.2.2"
```


```
⊕ <u>∓</u> | ‡ −
■ Project ▼
 ■ BiblioFrontWeb C:\NodeJS\FE\BiblioFrontWeb
 > idea
 > e2e
 > node_modules library root

✓ Imapp

 > books-list
 books-new
 model
 servies
 app.component.css
 app.component.html
 app.component.spec.ts
 app.component.ts
 app.module.ts
 app-routing.module.ts
 environments
 browserslist
 favicon.ico
 index.html
 akarma.conf.is
 amain.ts
 🚛 polyfills.ts
 styles.css
 test.ts
 tsconfig.app.json
 tsconfig.spec.json
 tslint.json
 editorconfig
 gitignore.
 angular.json
 n package.json
 package-lock.json
 README.md
```


angular.json.json

```
"styles": [
 "src/styles.css",
 "node_modules/bootstrap/dist/css/bootstrap.min.css"
],
"scripts": [
 "node_modules/jquery/dist/jquery.min.js",
 "node_modules/bootstrap/dist/js/bootstrap.min.js"
],
```


app.module.ts

```
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';
import { AppRoutingModule } from './app-routing.module';
import { AppComponent } from './app.component';
import { BooksListComponent } from './books-list/books-list.component';
import { BooksNewComponent } from './books-new.component';
import { HomeComponent } from './home/home.component';
import {HttpClientModule} from '@angular/common/http';
import {FormsModule} from '@angular/forms';
@NgModule({
  declarations: [
 AppComponent, BooksListComponent, BooksNewComponent, HomeComponent
  imports: [
 BrowserModule, AppRoutingModule, HttpClientModule, FormsModule
  providers: [],
  bootstrap: [AppComponent]
export class AppModule { }
```


books.service.ts

```
import { Injectable } from '@angular/core';
import {HttpClient} from '@angular/common/http';
import {Observable} from 'rxjs';
import {Book, BookPage} from '../model/book.model';
@Injectable({
  providedIn: 'root'
})
export class BooksService{
  public host:string="http://localhost:8085";
  constructor(private httpClient:HttpClient) { }
  public searchBooks(keyword:string, page:number,
size:number):Observable<BookPage>{
 return this.httpClient.get<BookPage>(this.host+"/books-
search?kw="+keyword+"&page="+page+"&size="+size);
  public saveBook(book:Book):Observable<Book>{
 return this.httpClient.post<Book>(this.host+"/books",book);
```


app-rooting.module.ts.ts

```
import { NgModule } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';
import {BooksListComponent} from './books-list/books-list.component';
import {BooksNewComponent} from './books-new.component';
import {HomeComponent} from './home/home.component';
const routes: Routes = [
  {path:"books-list", component:BooksListComponent},
  {path:"books-new",component:BooksNewComponent},
  {path:"home",component:HomeComponent},
  {path:"", redirectTo:"/home", pathMatch:"full"},
@NgModule({
  imports: [RouterModule.forRoot(routes)],
  exports: [RouterModule]
export class AppRoutingModule { }
```


app.omponent.html

```
<nav class="navbar navbar-inverse">
 <div class="container-fluid">
 <div class="navbar-header">
 <a class="navbar-brand" href="#">WebSiteName</a>
 </div>
 <a routerLink="/home">Home</a>
 class="dropdown">
 <a class="dropdown-toggle" data-toggle="dropdown" href="#">Books
 <span class="caret"></span></a>
 <a routerLink="/books-list">Search</a>
 <a routerLink="/books-new">New</a>
 <a href="#">Page 2</a>
 <a href="#">Page 3</a>
 </div>
</nav>
<router-outlet>
</router-outlet>
```

ref="#">Books app.omponent.ts app.routing.module.ts

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

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
})
export class AppComponent {
 title = 'BiblioFrontWeb';
}
```

✓ Image: Src

✓ Imapp

books-list
 books-new

home

model

books-service.service.spec.ts

books-service.service.ts

app.component.css

📒 app.component.html

app.component.spec.ts

servies

Home Component

home.component.html

```
home works!
```

app.omponent.ts


```
import { Component, OnInit } from
'@angular/core';
@Component({
  selector: 'app-home',
  templateUrl: './home.component.html',
  styleUrls: ['./home.component.css']
export class HomeComponent implements OnInit {
  constructor() { }
  ngOnInit() {
```


BooksList Component

books-list.component.html

```
<div class="container">
  <div class="panel panel-default">
 <div class="panel-heading">Books List</div>
 <div class="panel-body" *ngIf="books">
 <form #f="ngForm" (ngSubmit)="onSearch(f.value)">
 <div class="form-group">
 <label>Key word:</label>
 <input type="text" name="keyword" ngModel [(ngModel)]="keyword">
 <button type="submit">
 <span class="glyphicon glyphicon-search"></span>
 </button>
 </div>
 </form>
```


BooksList Component

books-list.component.html

```
TitleAuthorPricePub DateAvailable
 {{book.title}} {{book.author}}
 {{book.price}} {{book.publishingDate}}
 {{book.available}}{{book.quantity}}
 <a class="clickable" (click)="onPageBooks(i)">{{i}}</a>
 ∨ III src

✓ app

 books-list
  </div>
 books-list.component.css
 </div>
 abooks-list.component.html
</div>
 books-list.component.spec.ts
 abooks-list.component.ts
```

BooksList Component

books-list.component.ts

```
import { Component, OnInit } from '@angular/core';
import {HttpClient} from '@angular/common/http';
import {BooksService} from '../servies/books-service':
import {Book, BookPage} from '../model/book.model';
@Component({
  selector: 'app-books-list',
  templateUrl: './books-list.component.html',
  styleUrls: ['./books-list.component.css']
})
export class BooksListComponent implements OnInit {
  private books:BookPage;
  private keyword:string="";
  private currentPage:number=1;
  private pageSize:number=5;
  private pages:Array<number>;
  constructor(private booksService:BooksService) { }
  ngOnInit() {
 this.onSearchBooks();
```

```
private onSearchBooks() {
this.booksService.searchBooks(this.keyword,this.curr
entPage,this.pageSize)
 .subscribe(data=>{
 this.books=data;
 this.pages=new Array<number>(data.pages);
 },err=>{
 console.log(err);
 })
 onPageBooks(i:number) {
 this.currentPage=i+1;
 this.onSearchBooks();
 onSearch(data) {
 console.log (data);
 this.keyword=data.keyword;
 this.onSearchBooks();
```

BooksNew Component

books-new.component.html

```
abooks-new.component.html
books-new.component.spec.ts
<div class="container">
 books-new.component.ts
  <div class="col-md-6 col-xs-12">
  <form #f="ngForm" (ngSubmit)="onSaveBook(f.value)" *ngIf="mode==0">
 <div class="form-group">
 <label class="control-label">Title</label>
 <input class="form-control" type="text" name="title" ngModel [(ngModel)]="book.title" required>
 </div>
 <div class="form-group">
 <label class="control-label">Author</label>
 <input class="form-control" type="text" name="author" ngModel [(ngModel)]="book.author" required>
 </div>
 <div class="form-group">
 <label class="control-label">Publishing Date</label>
 <input class="form-control" type="date" name="publishingDate" ngModel</pre>
[(ngModel)]="book.publishingDate" required>
 </div>
 <div class="form-group">
 <label class="control-label">Price</label>
 <input class="form-control" type="number" name="price" ngModel [(ngModel)]="book.price" required>
 </div>
```

✓ Image: Src

✓ app

books-list books-new

books-new.component.css

BooksNew Component

books-new.component.html

```
books-new.component.spec.ts
<div class="form-group">
 abooks-new.component.ts
 <label class="control-label">Available</label>
 <input class="checkbox" type="checkbox" name="available" ngModel [(ngModel)]="book.available"</pre>
required >
 </div>
 <button type="submit" class="btn btn-success">Save</button>
  </form>
 <div *ngIf="mode==1">
 <div class="panel panel-default">
 <div class="panel-heading">New Book Added Successfunly</div>
 <div class="panel-body">
 <div class="form-group"> <label>ID: <strong>{{book. id}}</strong></label> </div>
 <div class="form-group"> <label>Title: <strong>{{book.title}}</strong> </label> </div>
 <div class="form-group"> <label>Author: <strong>{{book.author}}</strong></label></div>
 <div class="form-group"> <label>Pub Date: <strong>{{book.publishingDate}}</strong></label></div>
 <div class="form-group"> <label>Price: <strong>{{book.price}}</strong> </label></div>
 <div class="form-group"> <label>Available: <strong>{{book.available}}</strong></label> </div>
 <button class="btn btn-success" (click)="onNewBook()">Close</button>
 </div>
 </div>
 </div>
  </div></div>
```

✓ Image: Src

app

books-list

books-new

abooks-new.component.css

abooks-new.component.html

BooksNew Component

books-new.component.ts

```
import { Component, OnInit } from '@angular/core';
import {Book} from '../model/book.model';
import {BooksService} from '../servies/books-service';
@Component({
  selector: 'app-books-new',
  templateUrl: './books-new.component.html',
  styleUrls: ['./books-new.component.css']
export class BooksNewComponent implements OnInit {
  public book:Book;
  public mode:number=0;
  constructor(private booksService:BooksService) { }
  ngOnInit() {
 this.initBook();
  private initBook() {
 this.book={title:"",author:"",price:0,publishingDate:new
Date(), available:true, quantity:0};
```

```
onSaveBook(data: Book) {
 this.booksService.saveBook(data)
 .subscribe(res=>{
 this.book=res;
 this.mode=1;
 },err=>{
 console.log(err);
 onNewBook() {
  this.initBook();
 this.mode=0;
```