

ANGULAR 2+

Waldemar
Korłub

Aplikacje i Usługi Internetowe
KASK ETI Politechnika Gdańska

2

Architektura

Architektura frameworka Angular

3

- Aplikacja wykorzystuje język HTML i style CSS
- Poza standardowymi znacznikami HTML występują również dodatkowe specjalne znaczniki
- Dodatkowe znaczniki umożliwiają wykorzystanie *komponentów* definiowanych w projekcie
 - ▣ Komponent opisuje fragment widoku oraz jego zachowania
 - ▣ Komponent może być zbudowany z innych komponentów
 - Hierarchiczna struktura widoków
- Logika aplikacji implementowana w *serwisach*
- Komponenty i serwisy grupowane w *modułach*

Architektura

4

Architektura

5

- Moduły (ang. modules)
- Komponenty (ang. components)
- Szablony (ang. templates)
- Metadane (ang. metadata)
- Wiązanie danych (ang. data binding)
- Dyrektywy (ang. directives)
- Serwisy (ang. services)
- Wstrzykiwanie zależności (ang. dependency injection)

Moduły

6

- Aplikacje w Angularze dzieli się na moduły odpowiadające poszczególnym funkcjonalnościom
- Każda aplikacja posiada główny moduł o nazwie AppModule
 - ▣ Małe aplikacje mogą posiadać tylko jeden moduł, duże aplikacje – setki modułów
- Moduły definiowane jako klasy z dekoratorem @NgModule
 - ▣ Dekoratory umożliwiają dołączenie metadanych do klasy

NgModule – metadane

7

- Najważniejsze metadane dekoratora NgModule:
 - ▣ declarations – lista komponentów wykorzystywanych do budowania widoków aplikacji
 - ▣ exports – lista klas/komponentów, które powinny być dostępne do wykorzystania przez inne moduły
 - ▣ imports – lista modułów, których wyeksportowane klasy są wykorzystywane w module bieżącym
 - ▣ providers – lista dostawców umożliwiających budowanie instancji serwisów do wykorzystania w całej aplikacji (we wszystkich modułach)
 - ▣ bootstrap – komponent reprezentujący główny widok aplikacji (do niego ładowane są wszystkie inne widoki), używany tylko dla AppModule

Przykład AppModule (app.module.ts)

8

```
@NgModule({
  imports: [
 BrowserModule,
 AppRoutingModule,
 HttpClientModule,
 FormsModule
  ],
  declarations: [
 AppComponent,
 NavbarComponent,
 SignInComponent,
 BooksComponent,
 //...
  ],
  providers: [
 BooksService,
 AuthService,
 CartService,
 OrdersService,
 IdentityService
  ],
  bootstrap: [AppComponent]
})
export class AppModule { }
```


Moduły Angulara a moduły w języku JavaScript

9

- W języku JavaScript każdy plik jest *modułem*
- Moduły w języku JavaScript i moduły frameworka Angular to dwie osobne koncepcje
 - ▣ JavaScript: moduł = plik
 - ▣ Angular: moduł = zbiór komponentów i serwisów
- W typowym projekcie używamy obu mechanizmów modułów równocześnie
- Wspólne nazewnictwo (moduł/import/export) dla odrębnych mechanizmów może wywoływać dezorientację

Moduły w języku JavaScript

10

- Słowo kluczowe `export` w plikach (modułach) `.js` określa obiekty, które dany moduł udostępnia innym modułom (plikom `.js`):

```
export class AppModule { }
```

```
export class AppComponent {...}
```

- Inne pliki (moduły) `.js` mogą korzystać z tych obiektów korzystając z dyrektywy `import`:

```
import {AppComponent} from "./app.component";
```

Uruchomienie aplikacji za pomocą modułu AppModule

11

- Należy zaimportować klasę AppModule z pliku (modułu) JavaScript
- Wywołanie metody bootstrapModule inicjuje moduł Angulara:

```
import { AppModule } from './app/app.module';  
platformBrowserDynamic().  
  bootstrapModule(AppModule);
```

Komponenty (ang. components)

12

- Reprezentują fragmenty widoków składające się na interfejs aplikacji
- Definiowane jako klasy z dekoratorem `@Component`
- Są reprezentowane przez dodatkowe znaczniki umieszczane w kodzie HTML, np.:

```
<body>  
  <my-app>Loading...</my-app>  
</body>
```

Komponenty (ang. components)

13

- Komponent określa:
 - ▣ Szablon używany do zbudowania fragmentu widoku (tagi HTML obejmujące też tagi innych komponentów)
 - ▣ Dane do prezentacji (model)
 - ▣ Zachowania (funkcje obsługi zdarzeń)
- @Component – najważniejsze metadane:
 - ▣ selector – selektor CSS określający które znaczniki na stronie mają zostać wypełnione zawartością komponentu
 - ▣ templateUrl – ścieżka do pliku .html z szablonem
 - ▣ providers – lista dostawców serwisów, z których korzysta komponent

Przykładowy komponent

14

```
@Component({
  selector: 'app-books',
  templateUrl: './books.component.html',
  styleUrls: ['./books.component.css']
})
export class BooksComponent implements OnInit {

  @Input() limit: number;

  books: Observable<Book[]>;

  constructor(private booksService: BooksService) { }

  ngOnInit() {
 this.books = this.booksService.getBooks(this.limit);
  }
}
```

Szablony (ang. templates)

15

- Wykorzystywane przez komponenty do wygenerowania treści w oknie przeglądarki
- Składnia opiera się na składni języka HTML
- Zawierają dodatkowe elementy
 - ▣ Znaczniki umożliwiające dołączanie kolejnych komponentów do widoku
 - ▣ Dyrektywy umożliwiające sterowanie procesem generowania wynikowego kodu HTML

Przykładowy szablon

16

```
<tbody>
<tr *ngFor="let book of books | async; index as i">
  <td>{{i+1}}</td>
  <td>
 <a [routerLink]="['/books',book.id]">{{book.title}}</a>
  </td>
  <td>
 {{book.authors[0].name}} {{book.authors[0].surname}}
 <span *ngIf="book.authors.length > 1">
 <i>et al</i>
 </span>
  </td>
  <td>{{book.publicationDate | date}}</td>
  <td>{{book.amount}}</td>
</tr>
</tbody>
```


Wiązanie danych (ang. data binding)

17

- Bez wykorzystania wiązania danych deweloper musi ręcznie umieszczać w drzewie DOM dane uzyskane w kodzie JavaScript (np. wyniki żądania AJAXowego)
- ...oraz ręcznie pobierać wartości z drzewa DOM w reakcji na zdarzenia emitowane przez użytkownika (np. keyup, click itd.)
- Przykładowo: walidacja formularza
 - ▣ Po kliknięciu przycisku przez użytkownika pobranie danych z pól, a następnie dodanie komunikatów błędów na stronie
- Wiązanie danych automatyzuje proces wymiany informacji pomiędzy komponentem i drzewem DOM

4 formy wiązania danych

18

- Interpolacja wartości: `{{...}}`
- Wiązanie właściwości elementów DOM: `[property]`
- Wiązanie obsługi zdarzenia: `(event)`
- Dwukierunkowe wiązanie danych: `[(...)]`

Dyrektywy (ang. directives)

19

- Dokumenty HTML posiadają statyczną strukturę
- Szablony widoków Angulara są dynamiczne
 - ▣ Wynikowy HTML jest efektem przetworzenia szablonu zgodnie z umieszczonymi w nim dyrektywami
- Dwie grupy dyrektyw:
 - ▣ Strukturalne – modyfikują strukturę dokumentu poprzez dodawanie, usuwanie lub zamianę elementów, np.:
 - *ngFor – dodawanie elementów w pętli
 - *ngIf – warunkowe wyświetlenie elementu
 - ▣ Dyrektywy w postaci atrybutów – modyfikują wygląd lub zachowanie istniejących już elementów

Serwisy (ang. services)

20

- Logika aplikacji nie powinna być implementowana w klasach komponentów
 - ▣ Komponent działa w kontekście konkretnego szablonu widoku – trudno ponownie wykorzystać logikę zaszytą w klasie komponentu w innych miejscach aplikacji
 - ▣ Kontroler powinien definiować pola i metody na potrzeby wiązania danych, a logikę delegować do serwisów
- Serwisy implementują logikę aplikacji w sposób niezależny od interfejsu
 - ▣ Łatwe wykorzystanie w wielu różnych kontekstach
- Serwisy są dostarczane do komponentów na drodze wstrzykiwania zależności

Wstrzykiwanie zależności (ang. *dependency injection*)

21

Klasa nie odpowiada za pozyskanie swoich
zależności,

zamiast tego

zależności są do niej dostarczane
z zewnątrz.

Wstrzykiwanie zależności – konsekwencje

22

- Klasa nie musi wiedzieć jak pozyskać zależność
 - ▣ klasa nie jest uzależniona od sposobu pozyskania wymaganego komponentu (np. obiekt fabryki, builder, klasy narzędziowe)
 - ▣ klasa jest uzależniona wyłącznie od wymaganego komponentu
- Klasa nie musi podejmować decyzji, którą implementację zależności wykorzystać, jeśli jest ich wiele
 - ▣ ...i nie jest związana na stałe z jedną konkretną implementacją!
 - ▣ komponent dostarczający zależność wybiera implementację i ją wstrzykuje
 - ▣ łatwość zamiany implementacji zależności wykorzystywanej przez klasę, bez konieczności modyfikowania samej klasy

Wstrzykiwanie zależności – konsekwencje

23

- Klasa nie musi zarządzać (inaczej: przejmować się) cyklem życia swoich zależności
 - ▣ ta odpowiedzialność spada na komponent dostarczający zależności
 - ▣ upraszcza to projekt klasy wykorzystującej zależności
- Wstrzykiwanie zależności ułatwia testowanie jednostkowe aplikacji
 - ▣ Możliwość odizolowania komponentu od jego zależności, wykorzystania obiektów-zaślepek (ang. mock)

Wstrzykiwanie w Angularze

24

- Wstrzykiwanie zależności jest nieodzownym mechanizmem frameworka Angular
 - ▣ Wykorzystywane wewnętrznie przez sam framework
 - ▣ ...oraz w komponentach opracowywanych przez autora aplikacji opartej na Angularze
- Za dostarczenie zależności odpowiada komponent *injector*
 - ▣ *Injector* utrzymuje instancje serwisów, które mogą być wstrzykiwane
 - ▣ Instancje pozyskiwane są przy użyciu dostawców (ang. *providers*)
 - Należy w projekcie zdefiniować dostawców dla wymaganych serwisów
- Wstrzykiwanie przez parametry konstruktora

Pola klasy w parametrach konstruktora

- Jawnie zdefiniowane pola z inicjalizacją w konstruktorze:

```
class Person {  
 private firstName: string;  
 private lastName: string;  
  
 constructor(first: string, last: string) {  
 this.firstName = firstName;  
 this.lastName = lastName;  
 }  
}
```

- Pola definiowane na poziomie konstruktora:

```
class Person {  
 constructor(private firstName: string,  
 private lastName: string) { }  
}
```

26

Szablony i wiązanie danych

Interpolacja: `{{...}}`

27

- Umożliwia wyznaczenie wartości wykorzystywanej w widoku na podstawie wyrażenia, np.:
`<h3>{{imgTitle}}</h3>`
``
- Wyrażenie najczęściej odnosi się do pól/własności klasy komponentu
- Wyrażenie w nawiasach `{{...}}` jest konwertowane na ciąg znaków przed umieszczeniem w widoku

Wyrażenia (ang. *template expressions*)

28

- Wyrażenie może realizować dodatkowe operacje, np.:
<p>Przekroczono próg o {{getScore()-getTreshold()}} punktów.</p>
- Wyrażenie nie powinno powodować efektów ubocznych
- Wyrażenie powinno być szybkie do wykonania
- Wyrażenia powinny być możliwie krótkie i proste
 - ▣ Złożoną logikę należy umieścić w metodzie komponentu i wywoływać gotową metodę w wyrażeniu
- Wyrażenie powinno być idempotentne

Wiązanie własności

29

- Wartości wyrażeń można również wiązać z właściwościami elementów drzewa DOM oraz właściwościami komponentów, np.:
`<button [disabled]="isUnchanged">Cancel</button>`
``
`<app-book-detail [book]="selectedBook">`
- Takie wiązanie jest jednokierunkowe
 - ▣ Zmiana wartości wyrażenia powoduje zmianę wartości właściwości, ale nie odwrotnie
- Wiązania odnoszą się do właściwości elementów drzewa DOM a nie do atrybutów tagów HTMLowych

Właściwości węzłów DOM a atrybuty elementów HTML

30

- Niektóre atrybuty elementów HTML mają bezpośrednie odzwierciedlenie w właściwościach węzłów drzewa DOM, np. id, src
- Dla niektórych atrybutów nie istnieją odpowiadające im właściwości, np. colspan, aria
- Niektóre właściwości nie posiadają odpowiadających im atrybutów, np. textContent
- Niektóre atrybuty mają odzwierciedlenie we właściwościach, ale jest ono nieintuicyjne
 - ▣ np. disabled:
 - W HTMLu – sama obecność atrybutu powoduje nieaktywność elementu (bez względu na wartość)
 - W drzewie DOM – disabled=true powoduje nieaktywność

Wiązanie dla atrybutów

31

- Wiązania odnoszą się do właściwości elementów drzewa DOM a nie do atrybutów tagów HTMLowych
- ...poza jednym wyjątkiem:
`<td [attr.colspan]="getColsCount()">One-Two</td>`
- Jeśli atrybut nie posiada odpowiednika wśród właściwości DOM jedyny sposób na jego zmianę, to bezpośrednia zmiana atrybutu – prefiks: attr.

Wiązanie właściwości CSS

32

- Obiektem wiązania mogą być klasy CSS, np.:
`<div [class.special]="isSpecial">...</div>`
- Albo poszczególne właściwości CSS, np.:
`<button [style.color]="isSpecial ? 'red': 'green'">`
`<button`
`[style.background-color]="canSave ? 'cyan':'grey'">`

{{...}} czy [property]="...".?

33

- Interpolacja {{...}} zawsze konwertuje wynik na postać tekstową
- Wiązanie właściwości [property] zachowuje typ wiążanego wyrażenia

Wiązanie zdarzeń

34

- Umożliwia wywoływanie funkcji obsługi zdarzeń zdefiniowanych w klasie komponentu w reakcji na akcje użytkownika, np.:

```
<button (click)="onSave()">Save</button>
```

Wiązanie dwukierunkowe

35

- Zmiana wartości związanego pola zmienia wartość właściwości
- Zmiana wartości właściwości zmienia wartość pola
- Szczególnie przydatne przy pracy z formularzami
 - ▣ Dwukierunkowe wiązanie zbudowane „ręcznie”:

```
<input [value]="name"  
 (input)="name=$event.target.value" >
```

 - Różne tagi formularzy wymagają użycia różnych atrybutów
 - ▣ Z wykorzystaniem ngModel:

```
<input [(ngModel)]="name">
```

ngModel

36

- Reprezentuje wartość pola w formularzu
 - ▣ Umożliwia np. przypisanie wartości początkowej
- Równocześnie pozwala nasłuchiwać na zmiany
 - ▣ Zmiana wartości wykonana przez użytkownika jest automatycznie odzwierciedlona w polu klasy komponentu
- Obsługuje wszystkie podstawowe elementy formularzy HTML
 - ▣ Ukrywa różnice pomiędzy nimi, np.:
 - `input` → `value`
 - `select/option` → `selected`

37

Routing – nawigacja w aplikacji

Routing

38

- Typowe aplikacje internetowe składają się z wielu widoków, pomiędzy którymi nawiguje użytkownik
- RouterModule umożliwia definiowanie adresów, które spowodują wyświetlenie wybranych komponentów (widoków) aplikacji
- Znacznik `<base href="/">` w sekcji `<head>` pliku `index.html` określa bazową ścieżkę dla adresów w ramach aplikacji

Przykładowy routing

39

```
const routes: Routes = [  
  {path: '', redirectTo: '/sign-in', pathMatch: 'full'},  
  {path: 'sign-in', component: SignInComponent},  
  {path: 'dashboard', component: DashboardComponent},  
  {path: 'books', component: BooksComponent},  
  {path: 'books/:id', component: BookDetailsComponent},  
  {path: 'books/:id/edit', component: BookEditComponent},  
  {path: 'authors', component: AuthorsComponent},  
  {path: 'cart', component: CartComponent}  
];
```

```
@NgModule({  
  imports: [RouterModule.forRoot(routes)],  
  exports: [RouterModule]  
})  
export class AppRoutingModule {  
}
```

Nawigacja

40

- Nawigacja z użyciem dyrektyw routerLink:
`Dashboard`
`Koszyk`
- Komponent zdefiniowany w routingu zostanie wyświetlony poniżej elementu:
`<router-outlet></router-outlet>`

Programistyczna nawigacja

41

```
@Component({ ... })  
export class CartComponent implements OnInit {  
  
 constructor(private router: Router) {  
 }  
  
 placeOrder(): void {  
 //...  
 this.router.navigate(['orders']);  
 }  
}
```

Obsługa parametrów routingu

42

- Przykładowy routing z parametrami:

```
const routes: Routes = [  
  //...  
  {  
 path: 'books/:id',  
 component: BookDetailsComponent  
  },  
  {  
 path: 'books/:id/edit',  
 component: BookEditComponent  
  }  
];
```

Obsługa parametrów routingu

43

- W klasie komponentu:

```
@Component({ ... })
export class BookDetailsComponent implements OnInit {
  book: Book;

  constructor(private router: Router,
 private route: ActivatedRoute) { }

  ngOnInit() {
 const id = this.route.snapshot.paramMap.get('id');
 this.book = //...wczytanie z back-endu...
  }
}
```

Nawigacja z parametrami

44

- W szablonie (books.component.html):

```
<table>
  <tbody>
 <tr *ngFor="let book of books; index as i">
 <td>{{i+1}}</td>
 <td>
 <a [routerLink]="['books', book.id]">
 {{book.title}}
 </a>
 </td>
 </tr>
  </tbody>
</table>
```

Nawigacja z parametrami

45

- Programistycznie w klasie komponentu:

```
@Component({ ... })
export class BookEditComponent implements OnInit {
 book: Book = new Book();

 constructor(private router: Router,
 private route: ActivatedRoute) {
 }

 cancel(): void {
 this.router.navigate(['/books', this.book.id]);
 }

 save(): void {
 //...zapisanie zmian w formularzu...
 this.router.navigate(['/books', this.book.id]);
 }
}
```

46

Konsumowanie usług sieciowych

Konsumowanie usług sieciowych

47

- Dane prezentowane w aplikacji front-endowej typowo pobierane są z serwera (z back-endu)
- Informacje wprowadzane przez użytkownika są zapisywane na serwerze
 - ▣ Dane z formularzy na stronie, zawartość koszyka/zamówienia itd.
- Aplikacja back-endowa udostępnia swoje funkcje w postaci usług sieciowych (ang. *web services*)
- Front-end konsumuje usługi sieciowe
 - ▣ Wrócimy do tej kwestii po wprowadzeniu do usług sieciowych po stronie serwera

48

Dla porównania: AngularJS 1.x

AngularJS 1.x

49

- Oparty na języku JavaScript, a nie TypeScript
- Podstawowe składowe:
 - ▣ Widok – interfejs użytkownika, generowany na podstawie szablonu
 - ▣ Kontroler – obsługuje akcje użytkownika
 - ▣ Zasięg (ang. *scope*) – związany z widokiem, zawiera model danych oraz funkcje obsługi zdarzeń
 - ▣ Serwisy – obiekty pomocnicze, oferują funkcje do wykorzystania w kontrolerach (lub w innych serwisach)
 - ▣ Routing – pozwala na budowanie aplikacji składających się z wielu widoków

AngularJS 1.x – istotne koncepcje

50

- Wiązanie danych (ang. *data binding*) – łączenie informacji z modelu z elementami interfejsu
 - ▣ Może być dwukierunkowy
 - ▣ Aktualizacja modelu → aktualizacja interfejsu
 - ▣ Zmiana w interfejsie (np. edycja pola w formularzu) → aktualizacja modelu
- Wstrzykiwanie zależności
 - ▣ Dostarczanie wymaganych serwisów/obiektów/stałych do kontrolerów (lub innych serwisów)
 - ▣ Kontroler zamiast samodzielnie pobierać zależność, otrzymuje ją z zewnątrz

AngularJS 1.x – kontroler, zasięg

51

- Definicja kontrolera:

```
angular.module('starter.controllers', [])
```

```
.controller(  
  'ProductsCtrl',  
  function($scope, $http, baseUrl) {  
 $http.get(baseUrl + '/products').then(  
 function(response){  
 $scope.products = response.data;  
 });  
  }  
);
```

AngularJS 1.x – widoki

52

- Budowane w oparciu o szablony
- Odwołania do danych umieszczonych przez kontroler w zasięgu (scope) przy użyciu konstrukcji {{wyrażenie}}
- Instrukcje sterujące: ng-repeat, ng-if, ng-show, ng-hide

```
<ul ng-show="products.length">  
  <li ng-repeat="product in products">  
 {{product.name}}  
  </li>  
</ul>
```

AngularJS 1.x: przypisanie kontrolera do widoku

53

- Na poziomie szablonu:

```
<div ng-controller="ProductsCtrl">
```

```
...
```

```
</div>
```

- Lub na poziomie routingu:

```
$stateProvider
```

```
.state('app.products', {
```

```
  url: '/products',
```

```
  templateUrl: 'templates/products.html',
```

```
  controller: 'ProductsCtrl'
```

```
})
```

Bibliografia

54

- Wykorzystano materiały na licencji CC BY 4.0 (<https://creativecommons.org/licenses/by/4.0/>) z oficjalnej dokumentacji frameworka Angular by Google (<https://angular.io/docs/ts/latest/>)

55

Pytania?