

AngularJS Workshop

Tim Roes

Android- & Web-Developer
@ inovex in Karlsruhe

GDG Karlsruhe Co-Organizer

www.timroes.de/+

Matthias Reuter

Web-Developer
@ inovex in Karlsruhe

@gweax

Great deals from San Francisco, CA (SFO) for 1 adult

Make the most of our route map from San Francisco International Airport with low fares and nonstop Virgin America flights to hot spots like Los Angeles, Las Vegas, New York, and more. Live it up at 35,000 feet with fleetwide WiFi, on-demand entertainment, and more on every flight. [Restrictions apply.](#)

SFO → LAS
FROM \$69*

[Book](#)

SFO → LAX
FROM \$73*

[Book](#)

SFO → SEA
FROM \$89*

[Book](#)

US DOLLARS ELEVATE POINTS | PRICES START AT | BOOK BY | ADVANCE PURCHASE | TRAVEL PERIOD | RESTRICTIONS APPLY

Multipage Application

Single Page Application (SPA)

Angular Terminology

Angular Modules ng-app

HTML

```
<!DOCTYPE html>  
<html ng-app="demo">  
...  
</html>
```

Module Name

JavaScript

```
angular.module('demo', []);
```

Dependencies / Required modules

Angular binding values

HTML

```
...  
<div>  
  {{ 2 + 2 }}  
</div>  
...
```

JavaScript binding

Angular Controller / Scope

HTML

```
<body ng-controller="MainController">
  Hello {{ name }}
</body>
```

**"name" variable on
the scope**

Controller name

JavaScript

```
var app = angular.module('demo', []);
app.controller('MainController', function($scope) {
  $scope.name = "World";
});
```

Injected dependencies (Services, Filters, etc.)

ng-model

HTML

ng-model directive

```
<body ng-controller="MainController">
  <input type="text" ng-model="name" placeholder="Your name ...">
  Hello {{ name }}
</body>
```

2-way databind "name" to input of text field

JavaScript

```
var app = angular.module('demo', []);
app.controller('MainController', function($scope) {
  $scope.name = "World";
});
```

ng-show / ng-hide

HTML

ng-show shows element, when condition is true

```
<body ng-controller="MainController">
  ...
  Known associates:
  <div ng-show="name === 'Henning'">
 Lukas, Benjamin
  </div>

  <span ng-hide="name === 'Daniel'">Mostly</span> harmless
</body>
```

ng-hide hides element, when condition is true

ng-repeat

ng-repeat, for-each over clients with "client" as loop variable

HTML

```
...  
<ul>  
  <li ng-repeat="client in clients">  
 {{ client.name }}, {{ client.firstName }}  
  </li>  
</ul>
```

JavaScript

```
...  
  $scope.clients = [  
 { name: 'Beeblebrox', firstName: 'Zaphod' },  
 { name: 'Dent', firstName: 'Arthur' }  
  ];  
...
```

ng-submit / ng-click

ng-submit: function will be called when form submits

HTML

```
...
<form ng-submit="addUser()">
  <input type="text" placeholder="Name" ng-model="user.name">
  <input type="text" placeholder="Firstname" ng-model="user.firstName">
  <button ng-click="addUser()">Add User</button>
</form>
```

ng-click executes function when element is clicked

JavaScript

```
...
$scope.addUser = function() {
  $scope.users.push({
 name: $scope.user.name,
 firstName: $scope.user.firstName
  });
  $scope.user = {};
};
...
```

Filters

applies the filter after the pipe to the clients variable

HTML

```
...  
<input type="text" ng-model="query" placeholder="Search ...">  
<div ng-repeat="client in clients | filter:query">  
  ...  
</div>  
...
```

filter for objects containing the content of the "query" variable

services

JavaScript

.service creates a new service, bind methods at `this`

```
app.service('UserService', function() {
  var users = [...];
  this.getAllUsers = function() {
 return users;
  };
  this.addUser = function(user) {
 users.push(user);
  };
});

app.controller('MainController', function(UserService) {

  $scope.users = UserService.getAllUsers();

});
```

inject UserService and call its methods

\$http service

inject \$http service for HTTP requests

JavaScript

```
app.controller('MainController', function($http) {  
 $http.get('http://api.openweathermap.org/data/2.5/find?q=Karlsruhe,DE')  
 .then(function(response) {  
 var data = response.data; // actual body of response  
 $scope.temp = data.main.temp;  
 $scope.desc = data.weather.description;  
 });  
});
```

\$http methods return a Promise, which has a method .then(), which you can pass a function that will be called, as soon as the result is ready

ngRoute - Configuration

JavaScript

Dependency to ngRoute module

```
angular.module('demo', ['ngRoute'])
.config(function($routeProvider) {
  $routeProvider
 .when('/clients', {
 templateUrl: 'views/clientList.html',
 controller: 'ClientListController'
 })
 .when('/client/:id', {
 templateUrl: 'views/client.html',
 controller: 'ClientDetailController'
 })
 .otherwise({
 redirectTo: '/clients'
 });
});
```

configure different routes,
with a template to load,
and a controller to use

module.config() method will be called to set up all services, etc.
some services expect configuration here

ngRoute - Controller

HTML

The place where the templateUrl will be loaded to

```
<div ng-view></div>
```

JavaScript

\$routeParams service give access to placeholders as defined in "/client/:id" route

```
app.controller('ClientDetailController',  
 function($scope, $routeParams, ClientService) {  
 $scope.client = ClientService.getClientById($routeParams.id);  
 });
```


Firebase

www.firebase.com

Angular Firebase

JavaScript

Require the 'firebase' module as dependency

```
angular.module('myApp', ['firebase'])
.controller(function($scope, $firebaseArray) {

 var ref = new Firebase('https://<yourapp>.firebaseio.com/clients');

 $scope.clients = $firebaseArray(ref);

 $scope.addClient = function(client) {
 $scope.clients.$add(client);
 };

});
```

Your project URL (and database path)

Angular Firebase - Auth

\$firebaseAuth service provides authentication methods

JavaScript

```
angular.module('myApp', ['firebase'])
.controller(function($scope, $firebaseAuth) {

 var ref = new Firebase('https://<yourapp>.firebaseio.com/clients');

 var auth = $firebaseAuth(ref);

 auth.$authWithOAuthPopup('twitter').then(function(response) {
 // response contains information about user
 }, function() {
 // wrong login data
 });

});
```

Links:

- www.angularjs.org
- www.angular.io (Preview Angular 2)
- github.com/timroes/angular-starter-template
- firebase.com
- codeschool.com/courses/shaping-up-with-angular-js
- www.youtube.com/user/ngconfvideos