

ANGULAR 2

CORE CONCEPTS

FABIO BIONDI / MATTEO RONCHI

unshift.xyz

FABIOBIONDI UI Developer and Trainer

Sviluppo, formazione e consulenza su AngularJS, React, CreateJS, D3.js e diverse librerie Javascript.


fabiobiondi.com


MATTEORONCHI Senior Software Engineer

Appassionato di architetture e ottimizzazioni da poco aggiunto al team di Workwave


ANGULARCOMMUNTES


AngularJS Developer Italiani


AngularJS Italia

ANGULAR 2 VS 1.X

- Goodbye \$scope
- No more controllers
- Component Based-Ul
- 1-way data flow
- ES6 / Typescript
- New built-in directives


ANGULAR 2 VS 1.X

- New DI system
- Performance
- Better Mobile Support
- Server side render e Native Script
- Embrace Flux and RxJS
- Change Detection System


COMPONENTFUNDAMENTALS

```
Component
 Imports
 Decorator
impo/t {Component} from 'angular2/core';
 selector name <tab-bar/>
@Component({
  selector: "tab-bar',
  template: `<div>...</div>`,
})
 template
export class TabBar {
 Component Name
```


CREATE A WIDGET


Open Plnkr


```
export class Country {
  constructor(
 public id: string,
 public name: string,
 public coords: string) {
 Automatically generates
 class properties
```

Country.ts (model)


Component Injection

<widget/> (partial)


<widget/> (partial)


```
const countries = [
  new Country( '1', 'Italy', '42,13'),
 new Country( '2', 'Greece', '42,25' ),
 new Country( '3', 'Usa', '40.7,-73' ),
];
@Component({
  selector: 'widget',
  template: `<tab-bar [data]="list"
 (onTabSelect)="select($event)"></tab-bar>
 <map [item]="country"></map>`,
  directives: [TabBar, StaticMap]
})
export class Widget {
 list: Country[] = countries;
 country: Country = new Country();
  select(c:Country) {
 this.country = c;
```

<widget/> (completed)


MAP COMPONENT


<map [item] = "country">

[...]
INPUT PROPERTY

```
import {Component, Input} from 'angular2/core';
import { Country } from '../model/Country';
@Component({
 Template Binding
  selector: 'map',
  template: `
  <img src="https://maps.googleapis.com/maps/api/staticmap</pre>
 ?center={{item.coords}}&zoom=5&size=400x400&..." />`,
})
export class StaticMap {
  @Input()
  item: Country;
```

Input property
item:Country


TABBARCOMPONENT


<tab-bar [data]="list"
 (onTabSelect)="doIt(\$event)">

(...) OUTPUT EVENT

FRAMEWORK DIRECTIVES

ngFor, ngClass

```
@Component({
 selector: 'tab-bar'
 template:
 *ngFor=##tab of data"
 [ngClass]="{'active': tab.id === active.id}"
 (click)="onClick(tab)">
 <a>{{tab.label}}</a>
 `,
 inputs: ['data']
 outputs: ['onTabSelect']
})
```

<tab-bar/>


```
export class TabBar {
 active: Country = {};
 onTabSelect: EventEmitter<Country>;
 constructor() {
 this on Tab Select = new EventEmitter();
 ASSIGN EMITTER
 onClick(tab:Country) {
CURRENT TAB
 this.active = tab;
 this.onTabSelect.emit(tab);
 EMIT EVENT
```


<tab-bar/>

ANGULARBOOSTRAP

ng.bootstrap(src.Widget)

1. LOAD LIBRARIES

```
<script src="https://rawgithub.com/systemjs/systemjs/0.19.6/dist/system.js"></script>
<script src="https://code.angularjs.org/tools/typescript.js"></script>
<script src="https://code.angularjs.org/2.0.0-beta.0/angular2-polyfills.js"></script>
<script src="https://code.angularjs.org/2.0.0-beta.0/Rx.js"></script>
<script src="https://code.angularjs.org/2.0.0-beta.0/angular2.dev.js"></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></
```


2. Configure System.js

```
<!-- 2. Configure SystemJS -->
 <script>
 System.config({
 transpiler: 'typescript',
 typescriptOptions: { emitDecoratorMetadata: true },
 packages: {'src': {defaultExtension: 'ts'}}
 });
 </script>
 3. Bootstrap
 <!-- 3. Bootstrap -->
 <script>
 System.import('angular2/platform/browser').then(function(ng){
 System.import('src/Widget').then(function(src) {
 ng.bootstrap(src.Widget);
 });
 });
 </script>
 4. DISPLAY < widget/>
</head>
<!-- 4. Display widget -->
<body>
 <widget class="container" style="display: block">Loading...</widget>
</body>
```


DEPENDENCY INJECTION

NEW **DEPENDENCY INJECTION** ENGINE

- @injectable to enable injection to services
- Support multiple providers
- Application level injections
- Component level injections


```
import { SubComp } from `./sub-comp`
import { MyHelper } from `./my-helper`
@Component({
  template: `<sub-comp></sub-comp>`
  directives: [SubComp]
class MyComp {
  constructor(private helper: MyHelper) {}
```


Simple Service

```
export class MyService {
 getData() {
 return loadData.load();
 }
}
```


Inject Service to a Service

```
import {Injectable} from 'angular2/core';
@Injectable()
export class MyService {
  constructor(public loadData:LoadData) {}
  getData() {
 return loadData.load();
```


COMPONENT LIFECYCLE

"Angular only calls a directive/component hook method if it is defined. " [docs]


BASE HOOKS

(components & directives)

ngOnChanges

input property value changes

ngOnInit

Initialization step

ngDoCheck

every change detection cycle

ngOnDestroy

before destruction


```
@Directive({selector: '[my-spy]'})
class Spy implements OnInit, OnDestroy {
  ngOnInit() {
 console.log(`onInit`);
  ngOnDestroy() {
 console.log(`onDestroy`);
Usage: <div my-spy>...</div>
```


CHANGE DETECTION

Angular Application are Data Driven

Data Model


Components


DATA CHANGES -> VIEW UPDATES

Data Model


Components


CHANGE DETECTION

TRAVELS TOP TO BOTTOM


CHANGE DETECTION IS DEFINED AT COMPONENT LEVEL


CAN SHOULD BE OPTIMIZED

- Immutable Data
- Observable
- Custom BUS Systems ...


Enable Smart Change Detection

```
@Component({
 template: `
 <h1>{{user.name}}</h1>
 <h3>{{user.nickName}}</h3> `,
 changeDetection: ChangeDetectionStrategy.OnPush
 inputs: [user]
})
class MyComp {}
```


CHANGE DETECTION WITH IMMUTABLE DATA

Change Detection Flow CD CD


Change Detection with Observable

```
@Component({
 template: `
 <h1>{{user.name}}</h1>
 <h3>{{user.nickName}}</h3> `,
 changeDetection: ChangeDetectionStrategy.OnPush
})
class MyComp {
 @Input() user$:Observable<User>;
 constructor(private detector: ChangeDetectorRef) {}
 ngOnInit() {
 this.user$.subscribe((user) => {
 this.user = user;
 this.detector.markForCheck();
 })
```


CHANGE DETECTION WITH OBSERVABLES

Change Detection Flow CD CD


WHAT CAUSE CHANGE DETECTION

- setTimeout(), setInterval()
- User Events (click, input change..)
- XHR Requests


GET IN THE ZONE

ZONE.JS INTERCEPTS ALL ASYNC OPERATIONS

Angular has its own NgZone to controls Change Detections


THANKS!

FABIO BIONDI / <u>fabiobiondi.com</u>
MATTEO RONCHI / @cef62