

The Art of
 NGULARJS in 2015

Matt Raible • <http://raibledesigns.com>

Who is **Matt Raible**?

Father, Skier, Mountain
Biker, Whitewater Rafter

Web Framework Connoisseur

Founder of AppFuse

Bus Lover

Blogger on raibledesigns.com

How to Become an Artist

Part 1 of 3: Learn the Basics on Your Own

Take some time and try various mediums of art

Recognize your strengths

Do your research and learn the basics

Get the supplies you will need

Observe the world around you

Make time for your art every day

Seek out the opinions of others

Develop your own style

<http://www.wikihow.com/Become-an-Artist>

Jobs on Dice.com

Job Growth

LinkedIn Skills

LinkedIn Skills

September 2015

Skills Growth

Google Trends

angularjs
Search term

ember.js
Search term

knockout....
Search term

backbone...
Search term

react.js
Search term

Interest over time ?

News headlines Forecast ?

Indeed Job Trends

Absolute

Relative

Stack Overflow

I. MOST POPULAR TECHNOLOGIES

2015

2014

2013

21,982 responses

<http://stackoverflow.com/research/developer-survey-2015>

Who wants to learn
 ANGULARJS?

The History of AngularJS

Started by Miško Hevery in 2009

GWT = 3 developers, 6 months

AngularJS = 1 developer, 3 weeks

Learn more:

 <https://www.youtube.com/watch?v=X0VsStcCCM8>

The History of AngularJS

Get Angular

Introducing `<angular/>`. Simple apps, Made simple.

Mock up your application in your favorite HTML editor; Bring it to life with `<angular/>` in minutes.

Sign up

View demos

 Managed Database
`<angular/>` manages data for you

 Embeddable
In third-party sites such as ad blogs and wikis

 HTML & CSS
Full control of the look and feel

 Declarative
No need to learn a new language

 Security
Authentication and permissions

 Rich Widgets
Date-picker, Barcodes, Charts, etc.

Watch how easy it is!

Design web application in 3 easy steps.

Introducing the `<angular />` way to build web applications:

1. Create HTML/CSS templates with your favourite HTML editor
2. Copy & Paste a single line of JavaScript into your HTML template
3. Annotate the HTML/CSS template with `<angular />` conventions

Hello World

```
<!doctype html>
<html ng-app>
<head>
  <title>Hello World</title>
</head>
<body>
<div>
  <label>Name:</label>
  <input type="text" ng-model="name" placeholder="Enter a name here">
  <hr>
  <h1>Hello {{name}}!</h1>
</div>
<script src="http://code.angularjs.org/1.4.6/angular.min.js"></script>
</body>
</html>
```

Architecture Principles

Structure

Testability

D.R.Y.

Getting Started

Start with Angular Seed

```
git clone https://github.com/angular/angular-seed.git
```

App Definition

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

```
<!DOCTYPE html>  
<html ng-app="myApp">
```

Model View Controller

Data Binding

friend.js

```
$scope.friend = {  
  name: "Fernand"  
};
```

friend.html

```
{{friend.name}} // 1-way  
<input ng-model="friend.name"> // 2-way
```

Solving FOUC

This will work just fine — if it's not on the first page:

```
<p>{{friend.name}}</p>
```

Use **ng-cloak** or **ng-bind** attribute:

```
<p ng-cloak>{{friend.name}}</p>
```

```
<p ng-bind="friend.name"></p>
```


Directives

```
<div ng-repeat="entry in news.entries">  
  <span ng-bind="entry.title"></span>  
  <button ng-click="delete($index)">  
 Delete  
  </button>  
</div>
```

Directives with valid HTML5

```
<div data-ng-repeat="entry in news.entries">  
  <span data-ng-bind="entry.title"></span>  
  <button data-ng-click="delete($index)">  
 Delete  
  </button>  
</div>
```

```
<div data-ng:repeat="entry in news.entries">  
  <span data-ng:bind="entry.title"></span>  
  <button data-ng:click="delete($index)">  
 Delete  
  </button>  
</div>
```

Custom Directives

```
$scope.customer = {  
  name: 'Franklin',  
  address: '1830 Blake'  
};
```

```
<div ng-controller="MyController">  
  <my-customer></my-customer>  
</div>
```

```
.directive('myCustomer', function() {  
  return {  
 template: 'Name: {{customer.name}} \\  
 Address: {{customer.address}}'  
  };  
});
```

Built-In Directives

ng-href

ng-src

ng-disabled

ng-checked

ng-readonly

ng-selected

ng-class

ng-style

Services

```
var services = angular.module('myApp.services', ['ngResource']);

services.factory('LoginService', function($resource) {
  return $resource(':action', {}, {
 authenticate: {
 method: 'POST',
 params: {'action': 'authenticate'},
 headers: {'Content-Type': 'application/x-www-form-urlencoded'}
 }
  });
});

services.factory('NewsService', function($resource) {
  return $resource('news/:id', {id: '@id'});
});
```

\$http

```
$http({method: 'GET', url: '/news'}).  
  success(function(data, status, headers, config) {  
 // this callback will be called asynchronously  
 // when the response is available  
  }).  
  error(function(data, status, headers, config) {  
 // called asynchronously if an error occurs  
 // or server returns response with an error status.  
  });
```

```
$http.get('/news').success(successCallback);  
$http.post('/news', data).success(successCallback);
```

\$q

```
myApp.factory('HelloWorld', function($q, $timeout) {  
  
 var getMessages = function() {  
 var deferred = $q.defer();  
  
 $timeout(function() {  
 deferred.resolve(['Hello', 'world!']);  
 }, 2000);  
  
 return deferred.promise;  
 };  
  
 return {  
 getMessages: getMessages  
 };  
});
```

\$q

```
myApp.controller('HelloCtrl', function($scope, HelloWorld) {  
 HelloWorld.getMessages().then(function(messages) {  
 $scope.messages = messages;  
 });  
});
```


Dependency Injection

```
.controller('LoginController', function($scope, $rootScope, $location,
 $http, $cookieStore, LoginService) {
  $scope.login = function () {
 LoginService.authenticate($.param({username: $scope.username,
 password: $scope.password}),
 function (user) {
 $rootScope.user = user;
 $http.defaults.headers.common[xAuthTokenHeaderName] = user.token;
 $cookieStore.put('user', user);
 $location.path("/");
 });
  };
})
```

Dependency Injection

```
.controller('LoginController', function($scope, $rootScope, $location,  
 $http, $cookieStore, LoginService) {  
 $scope.login = function () {  
 LoginService.authenticate($.param({username: $scope.username,  
 password: $scope.password}),  
 function (user) {  
 $rootScope.user = user;  
 $http.defaults.headers.common[xAuthTokenHeaderName] = user.token;  
 $cookieStore.put('user', user);  
 $location.path("/");  
 });  
 };  
})
```

Filters

```
{{ name | uppercase }}
```

```
<!-- Displays: 123.46 -->  
{{ 123.456789 | number:2 }}
```

```
<!-- In en-US locale, '$1000.00' will be shown -->  
{{ 1000 | currency }}
```

```
<!-- all of the words with e in them ["Lerner","Likes","Eat"] -->  
{{ ['Ari', 'Lerner', 'Likes', 'To', 'Eat', 'Pizza'] | filter:'e' }}
```

also: lowercase, limitTo, orderBy

Routes

```
.config(['$routeProvider', '$locationProvider', '$httpProvider',
function ($routeProvider, $locationProvider, $httpProvider) {
 $routeProvider.when('/create', {
 templateUrl: 'partials/create.html', controller: 'CreateController'
 });
 $routeProvider.when('/edit/:id', {
 templateUrl: 'partials/edit.html', controller: 'EditController'
 });
 $routeProvider.when('/login', {
 templateUrl: 'partials/login.html', controller: 'LoginController'
 });
 $routeProvider.otherwise({
 templateUrl: 'partials/index.html', controller: 'IndexController'
 });

 $locationProvider.hashPrefix('!');
}])
)
```

Routing: Navigation

```
$rootScope.logout = function () {  
  delete $rootScope.user;  
  delete $http.defaults.headers.common[xAuthTokenHeaderName];  
  $cookieStore.remove('user');  
  $location.path("/login");  
};
```

Routing: Navigation

```
$rootScope.logout = function () {  
  delete $rootScope.user;  
  delete $http.defaults.headers.common[xAuthTokenHeaderName];  
  $cookieStore.remove('user');  
  $location.path("/login");  
};
```

UI-Router

```
angular.module('myApp.search', ['ui.router'])

  .config(['$stateProvider', function ($stateProvider) {
 $stateProvider
 .state('search', {
 url: '/search',
 templateUrl: 'search/index.html',
 controller: 'SearchController'
 })
 .state('edit', {
 url: '/edit/:id',
 templateUrl: 'search/edit.html',
 controller: 'EditController'
 })
 .state('search-auto', {
 url: '/search/:term',
 templateUrl: 'search/index.html',
 controller: 'SearchController'
 })
  })
})
```

ngRoute

```
angular.module('myApp.search', ['ngRoute'])

  .config(['$routeProvider', function ($routeProvider) {
 $routeProvider
 .when('/search', {
 templateUrl: 'search/index.html',
 controller: 'SearchController'
 })
 .when('/edit/:id', {
 templateUrl: 'search/edit.html',
 controller: 'EditController'
 })
 .when('/search/:term', {
 templateUrl: 'search/index.html',
 controller: 'SearchController'
 })
  })
})
```


```
Sublime Text 2 File Edit Selection Find View Goto Tools Project Window Help Wed 11:56 PM David Mosher  
login_controller_spec.js  
1 describe("controller: LoginController", function() {  
2  
3 describe("successfully login in", function() {  
4  
5 });  
6  
7 });  
8  
login_controller.js  
1 angular.module("app").controller('LoginController', function($scope, $location, AuthenticationService) {  
2 $scope.credentials = { username: "", password: "" };  
3  
4 var onLoginSuccess = function() {  
5 $location.path('/home');  
6 };  
7  
8 $scope.login = function() {  
9 AuthenticationService.login($scope.credentials).success(onLoginSuccess);  
10  };  
11 });  
12  
git branch: master, index: 27, working: 1 = 7x 27, 21 characters selected
```

Testing Strategies for Angular JS

David Mosher · 11 videos

Subscribe 3,782

16,318

142 2

Testing

Karma - test runner, framework agnostic

Jasmine - unit tests, framework agnostic

Protractor - integration tests, Angular-specific

Lineman - productivity, framework agnostic

Testing: Controllers

```
describe("controller: LoginController", function() {  
  
 beforeEach(function() {  
 module("app");  
 });  
  
 beforeEach(inject(function($controller, $rootScope, $location,  
 AuthenticationService, $httpBackend) {  
 this.$location = $location;  
 this.$httpBackend = $httpBackend;  
 this.scope = $rootScope.$new();  
 this.redirect = spyOn($location, 'path');  
 $controller('LoginController', {  
 $scope: this.scope,  
 $location: $location,  
 AuthenticationService: AuthenticationService  
 });  
 });  
});
```


Jasmine

Testing: Controllers

```
 afterEach(function() {
 this.$httpBackend.verifyNoOutstandingRequest();
 this.$httpBackend.verifyNoOutstandingExpectation();
 });

 describe("successfully logging in", function() {
 it("should redirect you to /home", function() {
 this.$httpBackend.expectPOST('/login',
 this.scope.credentials).respond(200);
 this.scope.login();
 this.$httpBackend.flush();
 expect(this.redirect).toHaveBeenCalled(' /home ');
 });
 });
  });
});
```


Jasmine

Testing: Directives

```
beforeEach(inject(function($rootScope, $compile) {
  this.directiveMessage = 'ralph was here';
  this.html = "<div shows-message-when-hovered message='"
 + this.directiveMessage + "'></div>";
  this.scope = $rootScope.$new();
  this.scope.message = this.originalMessage = 'things are looking grim';
  this.elem = $compile(this.html)(this.scope);
}));

describe("when a user mouses over the element", function() {
  it("sets the message on the scope to the message attribute", function() {
 this.elem.triggerHandler('mouseenter');
 expect(this.scope.message).toBe(this.directiveMessage);
  });
});
```

Testing: Directives with CoffeeScript

```
describe "directive: shows-message-when-hovered (coffeescript)", ->
```

```
  Given -> module("app")
```

```
  Given inject ($rootScope, $compile) ->
```

```
 @directiveMessage = 'ralph was here'
```

```
 @html = "<div shows-message-when-hovered  
 message='#{@directiveMessage}'></div>"
```

```
 @scope = $rootScope.$new()
```

```
 @scope.message = @originalMessage = 'things are looking grim'
```

```
 @elem = $compile(@html)(@scope)
```

```
  describe "when a user mouses over the element", ->
```

```
 When -> @elem.triggerHandler('mouseenter')
```

```
 Then "the message on the scope is set to the message attribute", ->
```

```
 @scope.message == @directiveMessage
```

Testing: End-to-End


```
protractor = require("protractor")
require "protractor/jasminewd"
require 'jasmine-given'

describe "my angular app", ->
  ptor = protractor.getInstance()
  describe "visiting the login page", ->
 Given -> ptor.get "/"

 describe "when a user logs in", ->
 Given -> ptor.findElement(protractor.By.input("credentials.username")).sendKeys "Ralph"
 Given -> ptor.findElement(protractor.By.input("credentials.password")).sendKeys "Wiggum"
 When -> ptor.findElement(protractor.By.id("log-in")).click()
 Then -> ptor.findElement(protractor.By.binding("#{ message }")).getText().then (text) ->
 expect(text).toEqual "Mouse Over these images to see a directive at work"
```

Testing: End-to-End


```
browser.get('/');  
expect(element.all(by.css('.img-responsive')).first().getAttribute("alt")).  
 toMatch(/StyleSelect/);
```

```
element(by.model('user.email')).sendKeys(email);  
element(by.model('user.password')).sendKeys(password);  
element(by.css('button[type=submit]')).click();
```

```
browser.driver.wait(protractor.until.elementIsVisible($('.app-content')));  
var greeting = $('#greeting').getText();  
var expectedGreeting = new RegExp('Welcome ' + firstName);  
expect(greeting).toMatch(expectedGreeting);
```


Building with Grunt

```
sudo npm install
```

```
sudo npm install -g grunt-cli
```

```
vi package.json
```

```
"grunt": "0.4.5",  
"grunt-contrib-concat": "0.5.1",  
"grunt-contrib-uglify": "0.9.2",  
"grunt-contrib-cssmin": "0.14.0",  
"grunt-usemin": "3.1.1",  
"grunt-contrib-copy": "0.8.1",  
"grunt-rev": "~0.1.0",  
"grunt-contrib-clean": "~0.6.0",  
"matchdep": "~0.3.0"
```

Gruntfile.js

```
module.exports = function (grunt) {
  require('load-grunt-tasks')(grunt);

  grunt.initConfig({
 pkg: grunt.file.readJSON('package.json'),

 clean: ["dist", '.tmp'],

 copy: {
 main: {
 expand: true,
 cwd: 'app/',
 src: ['**', '!js/**', '!lib/**', '!**/*.css'],
 dest: 'dist/'
 }
 },

 rev: {
 files: {
 src: ['dist/**/*.{js,css}', '!dist/js/shims/**']
 }
 }
  },
```

Gruntfile.js

```
 useminPrepare: {
 html: 'app/index.html'
 },

 usemin: {
 html: ['dist/index.html']
 },

 uglify: {
 options: {
 report: 'min',
 mangle: false
 }
 }
  });

// Tell Grunt what to do when we type "grunt" into the terminal
grunt.registerTask('default', [
  'copy', 'useminPrepare', 'concat', 'uglify', 'cssmin', 'rev', 'usemin'
]);
};
```

index.html comments

```
<head>
  <title>My AngularJS App</title>
  <!-- build:css css/seed.min.css -->
  <link rel="stylesheet" href="css/app.css" />
  <link rel="stylesheet" href="css/app2.css" />
  <!-- endbuild -->
</head>
<body>

  <!-- build:js js/seed.min.js -->
  <script src="lib/angular/angular.js"></script>
  <script src="lib/angular/angular-route.js"></script>
  <script src="js/app.js"></script>
  <script src="js/services.js"></script>
  <script src="js/controllers.js"></script>
  <script src="js/filters.js"></script>
  <script src="js/directives.js"></script>
  <!-- endbuild -->
</body>
```

dist/index.html

```
<head>  
  <title>My AngularJS App</title>  
  <link rel="stylesheet" href="css/f050d0dc.seed.min.css"/>  
</head>  
<body>  
  
  <script src="js/8973cf0f.seed.min.js"></script>  
</body>
```

After Grunt

	YSlow	Page Speed
No optimization	75 27 HTTP requests / 464K	55/100
Apache optimization (gzip and expires headers)	89 initial load: 26 requests / 166K primed cache: 4 requests / 40K	88/100
Apache + concat/minified/versioned files	98 initial load: 5 requests / 136K primed cache: 3 requests / 1.4K	93/100

http://raibledesigns.com/rd/entry/using_grunt_with_angularjs_for

You shouldn't have to worry about FEO

The screenshot shows a Twitter thread. The top tweet is from Matt Raible (@mraible) dated 15 Jan, discussing the use of Grunt with AngularJS for Front End Optimization, linking to a blog post and mentioning a reduction in requests from 27 to 5. The bottom tweet is a reply from Mark (@markj9) dated 12:40 PM - 15 Jan 2014, suggesting that the approach might be a bad thing and recommending listening to Igor, with a link to a Ruby Rogues article. The interface includes a 'Follow' button for Mark and standard Twitter interaction icons (reply, retweet, favorite) at the bottom right.

Matt Raible @mraible 15 Jan
Using Grunt with AngularJS for Front End Optimization
raibledesigns.com/rd/entry/using... From 27 requests to 5 on initial page load. #angularjs #grunt

Mark @markj9 [Follow](#)
[@mraible](#) that might be a bad thing! you should go listen to Igor..
rubyrogues.com/135-rr-http-2-...
12:40 PM - 15 Jan 2014

[http://raibledesigns.com/rd/entry/you shouldn t have to](http://raibledesigns.com/rd/entry/you_shouldn_t_have_to)

HTTP/2 Performance Anti-Patterns?

Split dominant content domains

Reduce requests

Merging

Sprites

DataURIs

<http://www.slideshare.net/andydavies>

UI Bootstrap

<http://angular-ui.github.io/bootstrap>

UI Bootstrap

Bootstrap components written in pure **AngularJS** by the
AngularUI Team

```
<script src="lib/angular/ui-bootstrap-0.13.4.min.js"></script>  
<script src="lib/angular/ui-bootstrap-tpls-0.13.4.min.js"></script>
```

```
angular.module('myApp', ['ui.bootstrap']);
```

UI Bootstrap: Carousel

UI Bootstrap: Carousel

```
<div ng-controller="CarouselDemoCtrl">
  <div style="height: 305px">
 <carousel interval="myInterval">
 <slide ng-repeat="slide in slides" active="slide.active">
 
 <div class="carousel-caption">
 <h4>Slide {{$index}}</h4>
 <p>{{slide.text}}</p>
 </div>
 </slide>
 </carousel>
  </div>
</div>
```

Foundation for Apps <http://foundation.zurb.com/apps>

Wield the power of AngularJS with ease

Take the power of AngularJS and make it accessible

Templatize Angular

Create simple Angular prototypes and apps without ever writing a line of Angular code. We create your Angular routes so you don't have to — just name your views and URLs.

Component Driven

There's no need to remember to call a div, ul or dl elements. Call our JS and CSS components with simple, custom HTML tags by prefixing your components' names with **"zf-"**.

Add Motion to Views

Let users see when content changes by adding "enter" and "exit" motion classes to views. Simply define one of our predefined Motion UI classes at the top of your view and you're done.

Foundation

The screenshot shows a web browser window with the URL `foundation.zurb.com/docs/`. The page title is "Getting Started | Foundatio". The browser's address bar shows the URL. The page has a dark navigation bar with links for "Learn", "Develop", "Support", "Business", "Docs", and "Getting Started". The main content area is titled "Getting Started" and contains the following text:

Getting started with Foundation is easy. Whether you are a master of Sass, building a new app, or making your existing site responsive, we've got you covered.

What is Foundation?

Foundation is the most advanced, responsive front-end framework in the world. The framework is mobile friendly and ready for you to customize it any way you want to use it.

Millions of designers and engineers use Foundation as part of their workflows. It was the first framework to introduce the concepts of responsive design, semantics, mobile first and partials. It's also compatible with most browsers and

The left sidebar contains the following navigation links:

- Foundation Documentation
- Search Docs: e.g. forms
- Download Foundation
- SETUP
- Getting Started
- CSS
- Sass
- Sass Files
- Using Sass
- Applications
- JavaScript
- Global Styles
- Kitchen Sink
- Accessibility
- Upgrading

Angular Foundation

<http://pineconellc.github.io/angular-foundation/>

Native AngularJS directives based on Foundation's markup and CSS

No dependency on jQuery or Foundation's JavaScript is required

```
<script src="bower_components/angular-foundation/mm-foundation.min.js"></script>  
<script src="bower_components/angular_foundation/mm-foundation-tpls.min.js"></script>
```

```
angular.module('myApp', ['mm.foundation']);
```

Ionic Framework

<http://ionicframework.com>

Create amazing apps

The beautiful, open source front-end SDK for developing hybrid mobile apps with HTML5.

Get Started

Docs & Help

v1.0.0-beta.14 "magnesium-mongoose" · 2014-12-15 · MIT Licensed

Frontpage App

My Ionic Experience

http://raibledesigns.com/rd/entry/developing_an_ios_native_app

JHipster

<http://jhipster.github.io/>

Greetings, Java Hipster!

JHipster is a
Yeoman generator,

used to create a
Spring Boot + AngularJS
project.

JHipster

<http://jhipster.github.io/>

Foundational Frameworks

Spring Boot

Spring Security

AngularJS

Bootstrap

Bower

Metrics

Project Options

Java 7 or Java 8

Maven or Gradle

Authentication Type: cookie-based or OAuth2

Type of Database: SQL or NoSQL

Caching: EhCache or Hazelcast

Grunt or Gulp.js

JHipster

The screenshot shows a web browser window displaying the JHipster application. The browser's address bar shows 'localhost:8080/#/'. The application header includes the text 'jhipster v0.0.1-SNAPSHOT' and a red 'Development' banner. The navigation menu contains 'Home', 'Entities', 'Account', 'Administration', and 'Language'. The 'Administration' dropdown menu is open, listing 'Metrics', 'Health', 'Configuration', 'Audits', 'Logs', 'API', and 'Database'. The main content area features a cartoon illustration of a man with a beard and glasses holding a coffee cup, with the text 'Welcome, Java Hipster!' and 'This is your homepage'. A green notification box states 'You are logged in as user "admin".'. Below this, there are links for 'JHipster homepage', 'JHipster on Stack Overflow', 'JHipster bug tracker', and 'contact @java_hipster on Twitter'. At the bottom, it says 'If you like JHipster, don't forget to give us a star on Github!'. The footer area contains the text 'This is your footer'.

JHipster: Metrics

JHipster: Code Generation

The screenshot shows a web browser window with the URL `localhost:8080/#/book`. The page title is "jhipster v0.0.1-SNAPSHOT". A red diagonal banner on the left says "Development". The navigation menu includes "Home", "Entities", "Account", "Administration", and "Language". The main content area is titled "Books" and features a blue button "Create a new Book". Below this is a table with columns: ID, Title, Description, PublicationDate, Price, Foo, author, and a set of action buttons (View, Edit, Delete).

ID	Title	Description	PublicationDate	Price	Foo	author	
1	Don Quixote	It follows the adventures of a nameless hidalgo who reads so many chivalric novels that he loses his sanity and decides to set out to revive chivalry, undo wrongs, and bring justice to the world, under the name Don Quixote.	1615-01-01	20.5		William Shakespeare	View Edit Delete
2	King Lear	Based on the legend of Leir of Britain, a mythological pre-Roman Celtic king, the play has been widely adapted for the stage and motion pictures, with the title role coveted by many of the world's most accomplished actors.	1606-01-01	15.32		William Shakespeare	View Edit Delete

This is your footer

JHipster: Code Generation

The screenshot shows a web browser window with the URL `localhost:8080/#/book`. The application is titled "jhipster v0.0.1-SNAPSHOT" and features a navigation menu with "Home", "Entities", "Account", "Administration", and "Language". A red "Development" banner is visible in the top left corner. The main content area displays a "Books" section with a "Create a new Book" button and a table of existing books. A modal dialog titled "Create or edit a Book" is open, containing the following form fields:

- ID:
- Title:
- Description:
- PublicationDate:
- Price:
- author:

At the bottom of the modal are "Cancel" and "Save" buttons. The background shows a table of authors with columns "Foo" and "author", and rows for "William Shakespeare" with "View", "Edit", and "Delete" actions.

Foo	author	
	William Shakespeare	View Edit Delete
	William Shakespeare	View Edit Delete

AngularJS Batarang

The screenshot shows a web browser window with the URL `localhost:8080/#!`. The page title is `Angular+Rest+SpringSecurity` and the user is logged in as `admin`. The main content area displays a `News` form with a `Create` button and a `Title #0` input field. Below the form are `Remove` and `Edit` buttons. The Batarang extension is active, showing a navigation bar with `Models`, `Performance`, `Dependencies`, `Options`, `Help`, and `Enable` (checked). The `Scopes` panel shows a tree structure of scopes: `< Scope (002)`, `< Scope (003)`, `< Scope (009)`, `< Scope (00A)`, `< Scope (00B)`, `< Scope (00C)`, and `< Scope (00D)`. The `Models for (002)` panel shows the following JSON structure:

```
{
  hasRole: null
  logout: null
  user: {
 name: admin
 roles: {
 ROLE_USER: true
 ROLE_ADMIN: true
 }
  }
  token: admin:1393391653180:0e9f29207c2faa6c1e4ebee67bf3c49
}
```

Angular 2.0

```
<input type="text" [value]="firstName">
```

```
<button (click)="addPerson()">Add</button>
```

```
<input type="checkbox" [checked]="someProperty">
```


Concepts Eliminated in 2.0

Controllers

Directive Definition Object

\$scope

angular.module

jqLite

The Bad News

No migration path from Angular 1.x to 2.0

Angular 1.3 will be supported for 1.5 - 2 years

Will only support Evergreen Browsers (e.g. IE10+)

Learn more on **InfoQ**ueue

<http://www.infoq.com/news/2014/10/angular-2-atscript>

Angular is a development platform for building mobile and desktop web applications

LEARN IN 5 MINS

DOWNLOAD

Good News!

Angular 1 and Angular 2 can be mixed in the same application

You can mix Angular 1 and Angular 2 components in the same view

Angular 1 and Angular 2 can inject services across frameworks

Data binding works across frameworks

<http://angularjs.blogspot.com/2015/08/angular-1-and-angular-2-coexistence.html>

Angular 1 to 2 Example

The screenshot shows a web browser window displaying the GitHub repository page for 'cdoremus/state-geo-angular'. The browser's address bar shows the URL 'https://github.com/cdoremus/state-geo-angular'. The repository page includes a search bar, navigation links for 'Pull requests', 'Issues', and 'Gist', and repository statistics: 86 commits, 1 branch, 0 releases, and 1 contributor. A commit history table is visible, listing recent changes to files like 'client', 'screenshots', and 'templates/component'. On the right side, there are links for 'Code', 'Issues', 'Pull requests', 'Wiki', 'Pulse', and 'Graphs', along with a 'HTTPS clone URL' field.

cdoremus/state-geo-angular

GitHub, Inc. [US] https://github.com/cdoremus/state-geo-angular

This repository Search Pull requests Issues Gist

cdoremus / state-geo-angular Unwatch 2 Unstar 6 Fork 0

Example of an AngularJS 1 app designed to be easy to upgrade to Angular 2

86 commits 1 branch 0 releases 1 contributor

Branch: master state-geo-angular / +

Small edit to services bullet

cdoremus authored 7 days ago latest commit 251b86a22c

client	Cleaned up and added documentation	8 days ago
screenshots	Screenshot of Adjacent States Quiz with correct results	9 days ago
templates/component	New service template	22 days ago
.gitignore	Added Visual Studio Code and temp test files.	13 days ago
Gulpfile.js	Added clean task	11 days ago
Readme.md	Small edit to services bullet	7 days ago

Code

Issues 2

Pull requests 0

Wiki

Pulse

Graphs

HTTPS clone URL

https://github.com/

You can clone with HTTPS, SSH, or Subversion.

How to Become an Artist

Part 1 of 3: Learn the Basics on Your Own

Take some time and try various mediums of art

Recognize your strengths

Do your research and learn the basics

Get the supplies you will need

Observe the world around you

Make time for your art every day

Seek out the opinions of others

Develop your own style

<http://www.wikihow.com/Become-an-Artist>

Shortcut to becoming an Angular Artist

JUST DO IT.

Questions?

Contact Me!

 <http://raibledesigns.com>

 @mraible

Presentations

 <http://slideshare.net/mraible>

Code

 <http://github.com/mraible>

Who to follow on Twitter

AngularJS Team at Google

Miško Hevery - [@mhevery](https://twitter.com/mhevery)

Igor Minar - [@IgorMinar](https://twitter.com/IgorMinar)

Brian Ford - [@briantford](https://twitter.com/briantford)

Web Performance

Ilya Grigorik - [@igrigorik](https://twitter.com/igrigorik)

Andy Davis - [@andydavies](https://twitter.com/andydavies)

Steve Souders - [@Souders](https://twitter.com/Souders)

My Experience in 2013

Developing with AngularJS Series

[Part I: The Basics](#)

[Part II: Dialogs and Data](#)

[Part III: Services](#)

[Part IV: Making it Pop](#)

My Experience in 2013

Travelport | **Dashboard** Russell Thompson

HOME MY PRODUCTS & SERVICES TRAINING & SUPPORT MY ACCOUNT REPORTS BILLING

My Quicklinks

- Ask Travelport
- eNett
- Netsend
- Training Services Australia
- Travelport Academy
- Travelport Billing
- Travelport Billing Questions

Terminal Access

LAUNCH APPLICATION

MONTHLY SUMMARY AGENCY GOALS AGENT SUMMARY AIRLINE SUMMARY

Airline Summary by City Pair View: 2 Feb, 2013 to 28 Feb, 2013

Percentage	Sectors
30%	14 SECTORS
25%	11 SECTORS
20%	6 SECTORS
15%	8 SECTORS
10%	13 SECTORS

- CONTINENTAL AIRLINES
- QANTAS AIRWAYS
- UK AIR
- AIR CANADA
- DELTA AIR LINES INC

[Download PDF](#)

<http://vimeo.com/mraible/angularjs-deep-dive>

2015 AngularJS Tutorials

Getting Started with AngularJS

http://raibledesigns.com/rd/entry/getting_started_with_angularjs

Testing AngularJS Applications

http://raibledesigns.com/rd/entry/testing_angularjs_applications

Spring and AngularJS

<http://spring.io/blog>

ENGINEERING

Spring and AngularJS: A Secure Single Page Application

 ENGINEERING

 DAVE SYER

 JANUARY 12, 2015

 6 COMMENTS

In this article we show some nice features of Spring Security, Spring Boot and Angular JS working together to provide a pleasant and secure user experience. It should be accessible to beginners with Spring and Angular JS, but there also is plenty of detail that will be of use to experts in either. This is actually the first in a series of articles on Spring Security and Angular JS, with new features exposed in each one successively. We'll improve on the application in the **second** and subsequent installments, but the main changes after this are architectural rather than functional.

<http://spring.io/blog/2015/01/12/spring-and-angular-js-a-secure-single-page-application>