

Angular 2

Alexandre.Demeure@univ-grenoble-alpes.fr

2017

Angular 2 : Le contexte

AngularJS (v1) développé chez Google en 2009

- Projet annexe à l'origine (20% temps libre)
 - Pour les designers web (pas vraiment les devs)
 - Interagir facilement avec le back et front-end
- Projet Google Feedback (dev en GWT)
 - 6 mois de développements
 - 17.000 lignes de codes
 - Difficile à tester, à faire évoluer
- Un des développeur fait un pari
 - Google Feedback en 2 semaines avec Angular
 - Pari perdu : 3 semaines. 17.000 => 1500 lignes
 - Plus clair, testable, plus facile à faire évoluer
 - Utilisation en interne puis en externe

Angular 2 : Le contexte

AngularJS (v1)

- Philosophie : Que serait HTML si il avait été conçu pour décrire des applications ?
- Cible les Single Page Application
- Double way data binding, testabilité, injection de dépendances, ...
- Communauté très importante pour AngularJS
 - Cf google trends
 - Cf github
- Nombreux projets réalisés
 - <https://www.madewithangular.com/>

Angular 2 : Le contexte

Angular 2 développé PAR Google

- Annoncé ~2015
- Problèmes de performances, passage à l'échelle
- EcmaScript -> TypeScript
- Standard des web components
- Angular 2.0.0 produit ~15/09/2016

Angular 2

Un framework développé par Google

- Utilisation conseillé avec TypeScript mais possible en ES ou Dart
- Programmation des IHM à l'aide de composants
- Centré sur HTML, étend HTML avec les composants
- Rendu via le client ou sur le serveur
- Utilisable pour des application natives (via IONIC)
- Testabilité

Un framework très riche, mais nous verrons seulement :

- Les composants
- Les directives
- La data-binding
- Les services
- L'injection de dépendances

Angular 2

Les constituants principaux d'un composants :

Une chaîne de caractères
qui représente
le template du composant

Une classe TypeScript
qui gère
la logique du composant

Parfois des services
qui permettent
d'agir sur le noyau

Angular 2

Angular 2 : Module

Exemple de la liste de choses à faire

- Définition d'un module contenant
 - Décoration @NgModule
 - Attention NgModule ≠ module Typescript
 - Les déclarations des composants (ListeChoses, ItemChose)
 - Les déclaration des services (ListeChosesService)

```
@NgModule({
  imports : [ CommonModule, FormsModule, HttpClientModule ],
  exports : [ ListeChoses ],
  declarations: [ ListeChoses, ItemChose ],
  providers : [ ListeChosesService ]
})
export class ListeChosesModule { }
```

Angular 2 : Module

```
@NgModule({  
  imports : [ CommonModule, FormsModule, HttpClientModule ],  
  exports : [ ListeChoses ],  
  declarations: [ ListeChoses, ItemChose ],  
  providers : [ ListeChosesService ]  
})  
export class ListeChosesModule { }
```

Angular 2 : Service

Exemple de la liste de choses à faire

- Définition d'un service
 - Lien avec le noyau fonctionnel
 - Une simple classe
 - Décorateur `@Injectable`
(pour le cas d'une dépendance à d'autres services
Ex: service `Http`)


```
@Injectable()
export class ListeChosesService {
  http : Http;
  constructor(http : Http) {}
  getData () : Observable<NF.ListeChoses> {...}
}
```

Angular 2 : Service

```
@Injectable()  
export class ListeChosesService {  
  http : Http;  
  constructor(http : Http) {}  
  getData () : Observable<NF.ListeChoses> {...}  
}
```

Angular 2

```
@Injectable()  
export class ListeChosesService {  
  http : Http;  
  constructor(http : Http) {}  
  getData () : Observable<NF.ListeChoses> {...}  
}
```


Composant

Déclaration d'un composant

- Un composant va correspondre à une balise `<liste-choses></liste-choses>`
- Décorateur **@Component**
- Sélecteur CSS exprimant les balises représentant le composant
- Template HTML à insérer dans ces balises

```
const htmlTemplate : string = `  
...  
`;  
;
```

```
@Component{  
  selector : "liste-choses",  
  template : htmlTemplate  
}  
export class CompListeChoses {  
  
}
```


Composant

Déclaration d'un composant

- Un composant va correspondre à une balise `<liste-choses></liste-choses>`
- Décorateur **@Component**
- Sélecteur CSS exprimant les balises représentant le composant
- Template HTML à insérer dans ces balises

```
const htmlTemplate : string = `
...
`;
```

```
@Component({
  selector : "liste-choses",
  template : htmlTemplate
})
export class CompListeChoses {
  nf : ListeChoses;
  constructor (S: ListeChosesService) {
 S.getData().then(
 nf => this.nf = nf );
  }
  Ajouter(texte: string) {
 this.nf.Ajouter(texte); }
}
```

Composant

Déclaration d'un composant

- Un composant va correspondre à une balise `<liste-choses></liste-choses>`
- Décorateur **@Component**
- Sélecteur CSS exprimant les balises représentant le composant
- Template HTML à insérer dans ces balises

```
const htmlTemplate : string = `
...
`;
```


DOM

```
 <{{value}}>
 <[property] = "value">
 <(event) = "handler">
 <[(ng-model)] = "property">
```

COMPONENT

```
@Component({
  selector : "liste-choses",
  template : htmlTemplate
})
export class CompListeChoses {
  nf : ListeChoses;
  constructor (S: ListeChosesService) {
 S.getData().then(
 nf => this.nf = nf );
  }
  Ajouter(texte: string) {
 this.nf.Ajouter(texte); }
}
```

Composant

Déclaration d'un composant

- Un composant va correspondre à une balise `<liste-choses></liste-choses>`
- Décorateur **@Component**
- Sélecteur CSS exprimant les balises représentant le composant
- Template HTML à insérer dans ces balises

```
const htmlTemplate : string = `  
<form (ngSubmit)="Ajouter(newText.value)">  
  <input type="text" #newText />  
</form>  
`;  
`;
```


DOM

COMPONENT

```
{(value)}  
←  
[property] = "value"  
←  
(event) = "handler"  
→  
[(ng-model)] = "property"  
←→
```

```
@Component{  
  selector : "liste-choses",  
  template : htmlTemplate  
})  
export class CompListeChoses {  
  nf : ListeChoses;  
  constructor (S: ListeChosesService) {  
 S.getData().then(  
 nf => this.nf = nf );  
  }  
  Ajouter(texte: string) {  
 this.nf.Ajouter(texte); }  
}
```

Composant


```
const htmlTemplate : string = `  
<form (ngSubmit)="Ajouter(newText.value)">  
  <input type="text" #newText />  
</form>  
`;  
;
```

DOM

COMPONENT

← {{value}} →

← [property] = "value" →

← (event) = "handler" →

← [(ng-model)] = "property" →

The diagram shows four horizontal arrows representing data flow. The top arrow is labeled with a handwritten blue note: {{value}}. The second arrow is labeled with a handwritten blue note: [property] = "value". The third arrow is labeled with a handwritten blue note: (event) = "handler". The bottom arrow is labeled with a handwritten blue note: [(ng-model)] = "property". The word 'DOM' is written vertically on the left side, and 'COMPONENT' is written vertically on the right side.

```
@Component{  
  selector : "liste-choses",  
  template : htmlTemplate  
})  
export class CompListeChoses {  
  nf : ListeChoses;  
  constructor (S: ListeChosesService) {  
 S.getData().then(  
 nf => this.nf = nf );  
  }  
  Ajouter(texte: string) {  
 this.nf.Ajouter(texte); }  
}
```

Composant

Déclaration d'un composant

- Un composant va correspondre à une balise `<liste-choses></liste-choses>`
- Décorateur **@Component**
- Sélecteur CSS exprimant les balises représentant le composant
- Template HTML à insérer dans ces balises

```
const htmlTemplate : string = `  
<form (ngSubmit)="Ajouter(newText.value)">  
  <input type="text" #newText />  
</form>  
<ul>  
  <li *ngFor="let c of nf.choses">  
 <item-chose [nf]="c"></item-chose>  
  </li>  
</ul>  
{{nf.choses.length}} items  
`;  
`;
```

```
@Component{  
  selector : "liste-choses",  
  template : htmlTemplate  
})  
export class CompListeChoses {  
  nf : ListeChoses;  
  constructor (S: ListeChosesService) {  
 S.getData().then(  
 nf => this.nf = nf );  
  }  
  Ajouter(texte: string) {  
 this.nf.Ajouter(texte); }  
}
```

Faisons le point

- Un module Angular ?
- Un service dans Angular ?
- Injection de dépendance ?

Faisons le point

- Un composant dans Angular ?
- Data-binding ?

Exercice: MVP vs MVVM

Angular 2 : Encore les composants

Templates et Composants

- Où sont définis les directives ngSubmit, click, *ngFor, ... ?

```
const htmlTemplate : string = `  
<form (ngSubmit)="Ajouter(newText.value)">  
  <input type="text" #newText />  
</form>  
<ul>  
  <li *ngFor="let c of nf.choses">  
 <item-chose [nf]="c"></item-chose>  
  </li>  
</ul>  
{{nf.choses.length}} items  
`;  
;
```

Templates et Composants

- Où sont définis les directives ngSubmit, click, *ngFor, ... ?

```
@NgModule({
  imports : [ CommonModule, FormsModule, HttpClientModule ],
  exports : [ ListeChoses ],
  declarations: [ ListeChoses, ItemChose ],
  providers  : [ ListeChosesService ]
})
export class ListeChosesModule { }
```

```
const htmlTemplate : string = `
<form (ngSubmit)="Ajouter(newText.value)">
  <input type="text" #newText />
</form>
<ul>
  <li *ngFor="let c of nf.choses">
 <item-chose [nf]="c"></item-chose>
  </li>
</ul>
{{nf.choses.length}} items
`;
```

Templates et Composants

- Dans quel contexte le code TypeScript est il exécuté ?

```
const htmlTemplate : string = `  
<form (ngSubmit)="Ajouter(newText.value)">  
  <input type="text" #newText />  
</form>  
<ul>  
  <li *ngFor="let c of nf.choses">  
 <item-chose [nf]="c"></item-chose>  
  </li>  
</ul>  
{{nf.choses.length}} items  
`;  
;
```

Templates et Composants

- Dans quel contexte le code TypeScript est il exécuté ?

```
const htmlTemplate : string = `  
<form (ngSubmit)="Ajouter(newText.value)">  
  <input type="text" #newText />  
</form>  
<ul>  
  <li *ngFor="let c of nf.choses">  
 <item-chose [nf]="c"></item-chose>  
  </li>  
</ul>  
{{nf.choses.length}} items  
`;  
;
```

```
@Component{  
  selector : "liste-choses",  
  template : htmlTemplate  
})  
export class CompListeChoses {  
  nf : ListeChoses;  
  constructor (S: ListeChosesService) {  
 S.getData().then(  
 nf => this.nf = nf );  
  }  
  Ajouter(texte: string) {  
 this.nf.Ajouter(texte); }  
}
```

Templates et Composants

- Comment Angular connaît ListeChosesService ?
- Comment Angular connaît la balise item-chose ?
- Que signifie [nf] = "c" ?

```
const htmlTemplate : string = `  
<form (ngSubmit)="Ajouter(newText.value)">  
  <input type="text" #newText />  
</form>  
<ul>  
  <li *ngFor="let c of nf.choses">  
 <item-chose [nf]="c"></item-chose>  
  </li>  
</ul>  
{{nf.choses.length}} items  
`;  
;
```

```
@Component{  
  selector : "liste-chose",  
  template : htmlTemplate  
})  
export class CompListeChoses {  
  nf : ListeChoses;  
  constructor (S: ListeChosesService) {  
 S.getData().then(  
 nf => this.nf = nf );  
  }  
  Ajouter(texte: string) {  
 this.nf.Ajouter(texte); }  
}
```

Templates et Composants

- Que signifie `@Input() nf : Chose` ?


```
const htmlTemplate : string = `  
<input type="checkbox"  
  [ngModel]="nf.fait"  
  (ngModelChange)="setFait($event)" />  
  
<label>{{nf.texte}}</label>  
  
<button (onclick)="dispose()">X</button>  
`;  
;
```

```
@Component({  
  selector : "item-chose",  
  template : htmlTemplate  
})  
export class ItemChose {  
  @Input() nf : Chose;  
  setFait(f: boolean) {this.nf.Fait(f);}  
  dispose() {this.nf.dispose();}  
}
```

Templates et Composants

- Hiérarchie de composants

```
...  
<li *ngFor="let c of nf.choses">  
  <item-chose [nf]="c"></item-chose>  
</li>  
...
```


Templates et Composants

- Hiérarchie de composants
- Communication entre composants via la hiérarchie

Templates et Composants

- Hiérarchie de composants
- Communication entre composants via la hiérarchie
- Exemple ngModel et ngModelChange


```
const htmlTemplate : string = `  
<input type="checkbox"  
  [ngModel]="nf.fait"  
  (ngModelChange)="setFait($event)" />  
  
<label>{{nf.texte}}</label>  
  
<button (onclick)="dispose()">X</button>  
`;
```

```
@Component({  
  selector : "item-chose",  
  template : htmlTemplate  
})  
export class ItemChose {  
  @Input() nf : Chose;  
  setFait(f: boolean) {this.nf.Fait(f);}  
  dispose() {this.nf.dispose();}  
}
```

Templates et Composants

- Définissons nous aussi un émetteur d'événements :
`@Output()` onBanco

Angular 2 : Template

Les directives (voir documentation)

- Créer des fragments de code HTML
- Injecter de l'information dans le HTML
- Transmettre de l'information vers le code TypeScript

Trois types de directives

- Directives structurelles (*ngIf, *ngFor, *ngSwitch, ...)
- Directives attributs (titre, [nf], (on-banco), ...)
- Directives composants (item-chose, liste-chose, ...)

Questions ?

