

INTRODUKTION TILL ANGULAR JS

DEL 1

© Mahmud Al Hakim
www.alhakim.se
mahmud@alhakim.se

VAD ÄR ANGULAR?

Angular är ett JavaScript ramverk.

Angular används för utveckling av frontend-webbapplikationer.

Angular används främst för att utveckla "Single Page Applications" s.k. SPA

Angular är Open-Source och utvecklas av Google.

<https://www.madewithangular.com>

The screenshot shows a web browser window titled "Mahmud" displaying the "madewithAngular" website. The URL in the address bar is https://www.madewithangular.com/?utm_expid=105797845-0J07ccmERSEOCUoju. The page is organized into three main sections:

- Education**: This section features thumbnails for "American Museum of Natural History", "Dataquest", "Google for Education Products", and "The Digital Garage".
- Photography**: This section features thumbnails for "iStockphoto", "GoPro", "Getty Images", and "Autodesk ReCap 360".
- By Google**: This section features thumbnails for "Google Cloud Platform Webinars", "Google Cloud Platform", "Google AdMob", and "Google Analytics".

Each thumbnail provides a preview of the target website's interface. The overall design is clean and modern, utilizing a grid layout for the displayed content.

Bildkälla: http://angularjstutorials.net/angularjs_mvc.html

PLUNKER [HTTPS://PLNKR.CO/EDIT](https://plnkr.co/edit/)

The screenshot shows the Plunker web application interface. The top navigation bar includes tabs for 'Save', 'New', 'Run', and 'Sign in with Github'. The left sidebar lists 'FILES' (index.html, README.md, script.js, style.css, New file) and 'PLUNK' (Description: [empty box], Tags: [empty box], Enter tags). The main area displays the following code:

```
1 <!DOCTYPE html> write JavaScript.  
2 <html>  
3 <head>  
4 <script data-require="angularjs" data-semver="2.0.0" type="text/javascript">  
5 <link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.5/css/bootstrap.min.css" data-require="bootstrap-css" data-semver="3.3.5" type="text/css"/>  
6 <script src="https://code.angularjs.org/1.5.8/angular.js" data-require="angularjs" data-semver="1.5.8" type="text/javascript"/>  
7 </head>  
8 <body>  
9 <h1>Hello</h1>  
10 </body>  
11 </html>
```

The right sidebar shows dependency management for 'angularjs', 'angular-route', 'bootstrap-css', 'ui-bootstrap', and 'angularjs.1.4'. The 'angularjs' section is currently selected, showing versions 2.0.0, 1.5.8, and 1.5.7. The 'bootstrap-css' section shows versions 4.0.0-alpha.4, 4.0.0-alpha.3, and 4.0.0-alpha.2. The 'ui-bootstrap' section shows versions 2.2.0, 2.1.3, and 2.0.1. The 'angularjs.1.4' section shows versions 1.4.7 and 1.4.0.

ANGULAR DIRECTIVES

Angular lägger till nya attribut på HTML-element genom olika direktiv.

Det finns ett antal inbyggda direktiv i Angular.

Vi kan även skapa våra egna direktiv.

Exempel:

- **ng-app** Initierar en Angular applikation.
- **ng-model** Definierar den modell vi vill binda till ett HTML-element.
- **ng-init** Initierar en variabel eller ett objekt.

HELLO ANGULAR

The screenshot shows a Plunker editor window titled "Plunker" with the URL <https://plnkr.co/edit/?p=preview>. The window title bar also displays "Mahmud". The interface includes a toolbar with icons for download, save, file, and copy, and a right sidebar with various icons for file operations. The main area contains the source code for a simple Angular application:

```
1  <!DOCTYPE html>
2  <html>
3
4  <head>
5 <script data-require="angular.js@*" data-semver="1.5.8"
6 src="https://code.angularjs.org/1.5.8/angular.js"></script>
7 <link rel="stylesheet" href="style.css" />
8 <script src="script.js"></script>
9  </head>
10
11 <body ng-app>
12 <h1>{{"Hello Angular!"}}</h1>
13 </body>
14
15 </html>
16
```

The preview pane on the right displays the resulting HTML output: "Hello Angular!".

HELLO MAHMUD!

The screenshot shows a Plunker editor interface. The top navigation bar includes tabs for 'Plunker' and 'Mahmud', and a URL bar with the address <https://plnkr.co/edit/?p=preview>. The main area contains the following Angular code:

```
1 <!DOCTYPE html>
2 <html>
3
4 <head>
5 <script data-require="angular.js@*" data-semver="1.5.8"
6 src="https://code.angularjs.org/1.5.8/angular.js"></script>
7 <link rel="stylesheet" href="style.css" />
8 <script src="script.js"></script>
9 </head>
10
11  <body ng-app>
12 <input ng-model="name">
13 <h1>Hello {{name}}</h1>
14  </body>
15
16
```

The preview window on the right displays the output of the code. It shows a text input field containing "Mahmud!" and a large **Hello Mahmud!** heading below it. The preview window has a toolbar with icons for checkmark, download, and GitHub. The sidebar on the right contains various development-related icons.

LADDA NER ANGULAR FRÅN

[HTTPS://ANGULARJS.ORG](https://angularjs.org)

HTML enhanced for web apps!

Download AngularJS 1

(1.5.8 / 1.2.30)

Try the new Angular 2

[View on GitHub](#)

[Design Docs & Notes](#)

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8" />
 <title>Angular - Grundmall</title>
 <script src="angular.min.js"></script>
</head>
<body ng-app>
 <div>
 <p>Namn : <input type="text" ng-model="name"></p>
 <h1>Hej {{name}}</h1>
 </div>
</body>
</html>
```

ANGULAR EXPRESSIONS

```
<body ng-app>
  <div ng-init="myColor='#FFF'">
 <input style="background-color:{{myColor}}"
 ng-model="myColor"
 value="{{myColor}}">
  </div>
</body>
```

ANGULAR EXPRESSIONS – EXEMPEL 2

```
<body ng-app>
  <div ng-init="moms=0.25">
 <p>Pris exkl. moms:100</p>
 <p>Pris inkl. moms: {{ 100 * (1 + moms) }}</p>
  </div>
</body>
```

ANGULAR EXPRESSIONS – EXEMPEL 3

```
<div ng-init="person={firstName:'John',lastName:'Doe'}">  
  <h1>{{person.firstName}}</h1>  
  <h2 ng-bind="person.lastName"></h2>  
  <p>OBS! ng-bind binder data till ett element.  
 ng-bind används istället för dubbla klamrar.  
  </p>  
</div>
```

ANGULAR MODULES

En Angular-modul är en behållare (container) för de olika delarna i en applikation.

Vi kan definiera kontroller (controllers) och tjänster (services) i en Angular-modul.

En Angular-modul skapas med funktionen `angular.module`

```
<script>
```

```
var app = angular.module("myApp", []);
```

```
</script>
```

ANGULAR CONTROLLERS

Angular applikationer kontrolleras med hjälp av "Controllers".

En Controller är ansvarig för att vara logiken mellan View (DOM) och Modell.

En Controller måste skapas inuti en modul.

```
<script>

  var app = angular.module("myApp", []);

  app.controller("myCtrl", function($scope) {
 $scope.firstName = "John";
 $scope.lastName = "Doe";
  });

</script>
```

ANGULAR CONTROLLERS – EXEMPEL 1

```
<body ng-app="myApp">
<script>
 var app = angular.module("myApp", []);
 app.controller("myCtrl", function() {
 this.firstName = "John";
 this.lastName = "Doe";
 });
</script>
<h1 ng-controller="myCtrl as c">
 {{ c.firstName + " " + c.lastName }}
</h1>
```

ANGULAR CONTROLLERS – \$SCOPE

```
<script>
  var app = angular.module("myApp", []);
  app.controller("myCtrl", function ($scope) {
 $scope.firstName = "John";
 $scope.lastName = "Doe";
  });
</script>
<h1 ng-controller="myCtrl">
  {{ firstName + " " + lastName }}
</h1>
```

Scope is the
glue between
application
controller and
the view *

*

<https://docs.angularjs.org/guide/scope>

Controller

```
function MyCtrl($scope) {  
  $scope.action  
 = function() {  
 // do something;  
 };  
  $scope.name  
 = 'world';  
}
```

Imperative behavior

Scope

```
{  
  name: 'world',  
  action: function  
}
```

View (DOM)

```
<div ng-controller="MyCtrl">  
  Hello {{name}}!  
  <button ng-click="action()">  
 OK  
  </button>  
</div>
```

scope is the glue

Declarative view

Bildkälla:

<http://devgirl.org/2013/03/21/fun-with-angularjs/>

ANGULAR CONTROLLERS – EXEMPEL 2

```
<div ng-controller="personCtrl">
 First Name: <input type="text" ng-model="firstName"><br>
 Last Name: <input type="text" ng-model="lastName"> <br>
 Full Name: {{ fullName() }}
```

```
</div>
<script> var app = angular.module('myApp', []);
app.controller('personCtrl', function($scope) {
 $scope.firstName = "";
 $scope.lastName = "";
 $scope.fullName = function() {
 return $scope.firstName + " " + $scope.lastName;
 };
});
```

```
</script>
```

Flytta till en
extern fil

SKAPA EN NY DIREKTIV – EXEMPEL 1

```
<script>
app.directive("nyDirektiv", function () {
 return {
 template: "Jag har skapats med en direktiv!"
 };
});
</script>
<body ng-app="myApp">
<h1 ny-direktiv></h1>
```

SKAPA EN NY DIREKTIV – EXEMPEL 2

```
<script>  
app.directive("nyDirektiv", function () {  
 return {  
 template: "<h1>Jag har skapats med en direktiv!</h1>"  
 };  
});  
</script>  
<body ng-app="myApp">  
<ny-direktiv></ny-direktiv>
```

SKAPA EN NY DIREKTIV – EXEMPEL 3

```
<script>  
app.directive("nyDirektiv", function () {  
 return {  
 restrict: "M",  
 replace: true,  
 template: "<h1>Jag har skapats med en ny direktiv!</h1>"  
 };  
});  
</script>  
<body ng-app="myApp">  
<!-- directive: ny-direktiv -->
```

restrict:

E Element name

A Attribute

C Class

M Comment

• Default value EA

SKAPA EN NY DIREKTIV – EXEMPEL 4

```
<script>  
app.directive("sidfot", function () {  
 return {  
 templateUrl: "sidfot.html"  
 };  
});  
</script>  
<body ng-app="myApp">  
<sidfot></sidfot>  
</body>
```


LITE-SERVER

[HTTPS://WWW.NPMJS.COM/PACKAGE/LITE-SERVER](https://www.npmjs.com/package/lite-server)

The screenshot shows a web browser window titled "lite-server" displaying the npmjs.com package page for "lite-server". The page has a dark theme with a red "npm" logo on the left. A search bar at the top right contains the text "find packages". Below the search bar, there's a "sign up or log in" button and a small brown cat icon. To the right of the search bar is a menu icon. The main content area features the package name "lite-server" in large font, with a "public" badge next to it. A star icon is also present. The description below the title reads: "Lightweight development node server for serving a web app, providing a fallback for browser history API, loading in the browser, and injecting scripts on the fly." A detailed explanation follows: "Lightweight *development only* node server that serves a web app, opens it in the browser, refreshes when html or javascript change, injects CSS changes using sockets, and has a fallback page when a route is not found."

lite-server public

Lightweight development node server for serving a web app, providing a fallback for browser history API, loading in the browser, and injecting scripts on the fly.

Lightweight *development only* node server that serves a web app, opens it in the browser, refreshes when html or javascript change, injects CSS changes using sockets, and has a fallback page when a route is not found.

INSTALLERA LITE-SERVER

1. Installera NodeJS
2. Skapa en ny inställningsfil (package.json)

```
{  
  "scripts": {  
 "dev": "lite-server"  
  }  
}
```

3. Kör detta kommando i CMD (OBS! Inne i projektmappen)
npm install lite-server --save-dev

4. Kör servern med detta kommando
npm run dev

TIPS! TESTA LIVE-SERVER

A screenshot of a web browser window titled "Mahmud". The address bar shows the URL <https://www.npmjs.com/package/live-server>. The page displays the npm package page for "live-server". The package name "live-server" is prominently displayed with a "public" badge. Below it, the description "simple development http server with live reload capability" is shown. A star icon indicates the package can be favorited. At the bottom, a note states: "This is a little development server with live reload capability. Use it for hacking your HTML/JavaScript/CSS files, but not for deploying the final site."

live-server public

simple development http server with live reload capability

npm v1.1.0 downloads 34k/month build passing

This is a little development server with live reload capability. Use it for hacking your HTML/JavaScript/CSS files, but not for deploying the final site.

HANTERA FÄLT (ARRAY) MED NG-REPEAT

```
<div ng-init="months=['Jan','Feb','Mar']">  
  <div ng-repeat="x in months">  
 {{ x }}  
  </div>  
</div>
```

ÖVNINGAR

1. Skapa en kontroller som har en lista (array) över ett antal objekt.
Objekten innehåller egenskaperna *namn* och *land*
2. Visa namn och land i en HTML-Lista (UL)
3. Visa namn och land i en HTML-tabell

ANGULAR FILTERS

Angular har filter som möjliggör formatering av data.

Använd pipe-tecknet (vertikalstreck |) för att skicka data till ett filter.

```
<div ng-app="myApp" ng-controller="personCtrl">
<p>The name is {{ lastName | uppercase }}</p>
</div>
<script>
angular.module('myApp', []).controller('personCtrl', function($scope) {
  $scope.firstName = "John",
  $scope.lastName = "Doe"
});
</script>
```

ANGULAR FILTERS – EXEMPEL 2

Sök efter namn
som innehåller M

```
<div ng-app="myApp" ng-controller="namesCtrl">
  <ul><li ng-repeat="x in names | filter : 'M'">
 {{ x }}
  </li></ul>
</div>
<script>
angular.module('myApp', []).controller('namesCtrl', function($scope) {
  $scope.names = [ 'Jani', 'Carl', 'Margareth', 'Hege', 'Joe',
 'Gustav', 'Birgit', 'Mary', 'Kai' ];
});
</script>
```

ANGULAR FILTERS – ÖVNINGAR

1. Skapa en kontroller som har en enkel lista (array) över några namn.
2. Visa namnen i en HTML-lista (UL) (eller tabell)
3. Skapa ett textfält ovanför listan
4. Binda textfältet till listan.

Man ska kunna filtrera listan genom att skriva en eller flera bokstäver i textfältet.

Filter via input

- Margareth
- Mary

ANGULAR FILTERS – EXEMPEL 3

```
<div ng-app="myApp" ng-controller="namesCtrl">  
  <ul><li ng-repeat="x in names | orderBy:'country'">  
 {{ x.name + ', ' + x.country }}  
  </li></ul>  
</div>  
<script>  
angular.module('myApp', []).controller('namesCtrl', function($scope)  
{  
  $scope.names = [ {name: 'Jani', country: 'Norway'},  
 {name: 'Carl', country: 'Sweden'},  
 {name: 'Margareth', country: 'England'} ];  
});  
</script>
```

Sortera efter
länder

ANGULAR EVENTS – NG-CLICK

```
<div ng-app="myApp" ng-controller="myCtrl">  
  <button ng-click="count = count + 1">Klicka här!</button>  
  <p>{{ count }}</p>  
</div>  
<script>  
  var app = angular.module('myApp', []);  
  app.controller('myCtrl', function($scope) {  
 $scope.count = 0;  
  });  
</script>
```

ANGULAR EVENTS – NG-SHOW

```
<div ng-app="myApp" ng-controller="myCtrl">
  <button ng-click="myFunc()">Visa/Dölj</button>
 <div ng-show="showMe"><h1>Mer info...</h1></div>
</div>
<script>
var app = angular.module('myApp', []);
app.controller('myCtrl', function($scope) {
  $scope.showMe = false;
  $scope.myFunc = function() {
 $scope.showMe = !$scope.showMe;
  }
});
```

ÖVNINGAR

1. Skapa en kontroller som har en enkel lista över ett antal produkter
2. Produkterna har egenskaperna: ID, Namn, Pris
3. Visa listan i en HTML-Tabell
4. Lägg till en rad med rubrikerna ID, Namn och Pris (se bilden)
5. Man ska kunna sortera listan genom att klicka på kolumnrubrikerna.

ID	Namn	Pris
01	PC	8000
02	Mac	9900
03	iPad Air	4500
04	Samsung S7	6900

LÄS HTTP://WWW.W3SCHOOLS.COM/ANGULAR

The screenshot shows a web browser displaying the w3schools.com website. The URL in the address bar is `www.w3schools.com/angular/default.asp`. The page title is "AngularJS Tutorial". The main content area features a large heading "AngularJS Tutorial" with a red "A" logo. Below it, three bullet points highlight features: "AngularJS extends HTML with new attributes.", "AngularJS is perfect for Single Page Applications (SPAs).", and "AngularJS is easy to learn.". A call-to-action button at the bottom right says "Learn AngularJS now!". To the left, a sidebar lists various Angular modules: Angular HOME, Angular Intro, Angular Expressions, Angular Modules, Angular Directives, Angular Model, Angular Data Binding, Angular Controllers, Angular Scopes, Angular Filters, Angular Services, Angular Http, Angular Tables, Angular Select, and Angular SQL. The "Angular HOME" link is highlighted with a green background.

AngularJS Tutorial

AngularJS extends HTML with new attributes.

AngularJS is perfect for Single Page Applications (SPAs).

AngularJS is easy to learn.

Learn AngularJS now!

Angular HOME

Angular Intro

Angular Expressions

Angular Modules

Angular Directives

Angular Model

Angular Data Binding

Angular Controllers

Angular Scopes

Angular Filters

Angular Services

Angular Http

Angular Tables

Angular Select

Angular SQL

AngularJS Tutorial

Create Mobile-Friendly Websites! [DOWNLOAD NOW!](#)

No HTML/CSS coding, totally free website builder »

Home Next >

THE WORLD'S LARGEST WEB DEVE

REFERENCES ▾ TUTORIALS

w3schools.com

HTML CSS JAVASCRIPT SQL PHP