

Inhoud

1	Kennismaken met AngularJS	1
	Wat is AngularJS?	2
	Libraries en frameworks	2
	Omschrijving van AngularJS	3
	AngularJS op internet	5
	Versies van AngularJS	6
	AngularJS in de pagina	7
	AngularJS-concepten	8
	Client-sided HTML templates	8
	Data binding	9
	Dependency injection	10
	Directives	12
	Custom directives	13
	Benodigde voorkennis	14
	Tips voor meer lezen	15
	De ontwikkelomgeving inrichten	15
	Editor en browser	15
	Een webserver	16
	Andere tools	18
	Debugging	20
	Oefenbestanden downloaden	22
	Conclusie	22
	Praktijkoefeningen	23

2	Beginnen met AngularJS	27
	Een AngularJS-paginasjabloon instellen	28
	Directive ng-app	29
	Notatiewijzen voor directives	30
	Hello world	31
	ng-model	31
	Meer over ng-model	32
	ng-true-value en ng-false-value	33
	De directive ng-repeat	35
	Notatie van ng-repeat	37
	Ng-repeat bij objecten	37
	Gegevens filteren	39
	uppercase en lowercase	39
	orderBy	40
	Omgekeerd sorteren	41
	Gegevens filteren	42
	Filteren op veldnaam van object	43
	Resultaat niet gevonden – ng-if	44
	Overige filters	45
	Conclusie	45
	Praktijkoefeningen	46
3	Modules en controllers	49
	Wat is een module?	50
	Module als setter en als getter	52
	Dependencies	53
	Wat is een controller?	55
	De directive ng-controller	56
	Wat is \$scope?	56
	Een controller definiëren	57
	De code refactoren	59
	Functies schrijven in de controller en de directive ng-click	61
	Ng-click binnen ng-repeat	62
	Meer kenmerken van controllers	64
	Module en controller in aparte bestanden	65
	Module in app.js	66
	Controller in controller.js	66
	Andere syntaxis om controllers te definiëren	67
	Minification safe syntaxis	68
	Benoemde functies	69
	Werken met \$inject	70

	De controllerAs-syntaxis	71
	Weg met \$scope	71
	Var vm als viewmodel	71
	Conclusie	74
	Praktijkoefeningen	75
4	Routing in Angular-apps	79
	Kennismaken met routing	80
	Single page Application of SPA	80
	Routing alleen via http-server	82
	Routing installeren	84
	Ng-route en ui-router	84
	Module ng-route downloaden	84
	Dependency aangeven	85
	De routing-directive ng-view	85
	Werken met \$routeProvider	86
	Parameters voor .when()	87
	Een pad configureren	87
	.otherwise() instellen	88
	Controllers maken	89
	Views maken	89
	Inline HTML in template	90
	Samenvatting routing	91
	Werken met routeparameters	91
	Het id doorgeven	92
	Case: master/detailview met persoonsgegevens	93
	De views voor de app	93
	Directive ng-href	95
	De controllers voor de app	95
	Het bestand app.js	97
	Herhaling van array met persoonsgegevens?	97
	Conclusie	98
	Praktijkoefeningen	99
5	Gegevensvoorziening met factories en services	101
	Waarom services en factories?	102
	Doelen van services en factories	102
	Singleton	103
	Dataflow in de applicatie	104
	Factory of service?	105
	Een factory maken	106
	De controller aanpassen	108

Detailgegevens ophalen via de factory	109
De view aanpassen	109
De detailview schrijven	109
De detailController schrijven	110
Gegevens toevoegen via de factory	111
Nieuwe view toevoegen	111
Nieuwe controller schrijven	112
Methode .addPerson() schrijven	114
Een service maken	115
Methodes rechtstreeks op de functie schrijven	115
De service injecteren	116
Meer datacomponenten: value en constant	117
Hoofdlettergebruik	118
Constanten gebruiken in een controller en view	119
Een value gebruiken	120
Conclusie	122
Praktijkoefeningen	123
6 Live data ophalen met \$http	125
Wat doet \$http?	126
Algemene werking van \$http	126
\$http retourneert geen data	128
Json-bestand laden van server	128
Persons.json	129
Userinterface maken	129
Module, controller en factory maken	130
Controller implementeren	130
Factory implementeren	131
Fouten afvangen	132
View uitbreiden	132
Controller uitbreiden	132
De module ngSanitize	134
Live API's op internet gebruiken	135
Dummy persoonsgegevens ophalen	135
Formaat voor werken met filltext.com	137
De HTML-view voor persoonsgegevens	137
De controller maken	138
De factory maken	139

Ajax-chaining met .then()	140
Opeenvolgende Ajax-calls	141
Structuur van .then()	142
Case: filmgegevens ophalen via OMDb API	143
De HTML-code	143
De app instellen	144
De controller instellen	145
De movieService maken	146
Gegevens tonen	148
Case: gerelateerde films ophalen	148
HTML-code uitbreiden	149
Constante aanpassen	149
Controller uitbreiden	150
De service uitbreiden	151
Verder gaan met \$http, promises en \$q	153
Error handling in .then()	153
Promises en \$q	153
Meer API's om mee te experimenteren	156
Registreren voor API key	156
Open API's	156
Conclusie	157
Praktijkoefeningen	158
7 Meer standaarddirectives	161
Directives voor DOM-manipulatie	162
ng-show en ng-hide	163
ng-if	164
CSS-klassen beheren met ng-class	165
ng-href en ng-src	169
Directives voor event handling	170
Ng-click	170
De parameter \$event	171
Ng-mousedown, ng-mouseup en andere	172
Ng-keypress	173
Ng-paste	175
Directives voor formulieren	176
Ng-submit	176
Selectielijsten maken	178
Ng-change	179
For-in-notatie voor objecten in selectielijst	179
Ng-focus en ng-blur	181
Ng-checked	182

Overige directives	183
Ng-cloak	183
Ng-copy, ng-cut en ng-paste	185
Ng-disabled	185
Conclusie	186
Praktijkoefeningen	187
8 Custom directives schrijven	189
 Beginnen met custom directives	190
Een klokje maken in de pagina	191
Naamgeving van directives in HTML en JavaScript	192
De klok functionaliteit geven	193
 Het Directive Definition Object (DDO)	195
Opdrachten in het DDO	195
 Isolated scope creëren in een directive	197
Bad practice	198
Scope isoleren via het DDO	199
Gegevens als attributen doorgeven	200
Controller van de directive aanpassen	202
 Onafhankelijke module maken van de directive	203
 DOM-manipulatie directives	204
Het DDO uitbreiden	205
Werken met jqLite	206
Waarden van attributen benaderen	207
 Case: een jQuery-plugin in een AngularJS-directive gebruiken	209
Popover van Twitter Bootstrap en jQuery	209
HTML-code schrijven	210
Directive-module schrijven	210
De functie link voor de directive schrijven	211
De directive injecteren	212
HTML-code schrijven om de directive te gebruiken	212
Conclusie	213
 Kant-en-klare custom directives vinden en gebruiken	214
 Verdergaan met AngularJS	215
 Conclusie	217
 Praktijkoefeningen	219

Kennismaken met AngularJS

Van enkele eenvoudige HTML-pagina's in het begin van de jaren negentig is het web uitgegroeid tot een van de meest complexe systemen die we kennen. Internet wordt gebruikt voor relatief eenvoudige hobbysites, maar ook voor online betaalsystemen, CRM- en klantbeheersystemen, verzekerings- en schademodelen, sociale media en ontelbare andere zaken. AngularJS biedt een framework voor het programmeren van dergelijke ingewikkelde webapps. Er zijn concepten in verwerkt die het mogelijk maken code en structuur van elkaar te scheiden, modulair te programmeren en bovendien goed testbare applicaties te maken. Dit boek geeft een inleiding op al deze zaken, zodat u na afloop vol vertrouwen aan de slag kunt met uw eigen AngularJS-applicaties.

In dit hoofdstuk:

Wat AngularJS is, en wat het niet is.

AngularJS-concepten.

Benodigde voorkennis en software.

Kenmerken van AngularJS-apps.

Wat is AngularJS?

Het aloude HTML is prima om gegevens gestructureerd te tonen in de browser, maar is oorspronkelijk nooit ontwikkeld voor het maken van dynamische webapplicaties. Voor dat doel is JavaScript rond 1995 ontworpen en samen met CSS (dat rond dezelfde tijd opkwam) toegevoegd aan de toolbox van de web-developer. JavaScript was in het begin lastig te leren en verschillende browsers hadden elk een verschillende implementatie van JavaScript.

Libraries en frameworks

Pas sinds de opkomst van aanvullende bibliotheken als jQuery in 2006 heeft JavaScript een enorme vlucht genomen. Behalve jQuery zijn tal van andere bibliotheken ontwikkeld, elk met hun eigen doel. Er zijn libraries voor DOM-manipulatie (zoals jQuery), routing (sammy.js), data binding (knockout.js) en nog veel meer.

Maar AngularJS is geen library zoals de hiervoor genoemde. AngularJS is een compleet *framework* voor het realiseren van client-sided webapplicaties. Als we de zaken erg vereenvoudigd voorstellen, kun je zeggen dat libraries in het algemeen één ding heel goed doen. Een framework zoals AngularJS biedt oplossingen voor alle niveaus van applicatieontwikkeling. Van het structureren en binden van data, tot Ajax-communicatie met web servers, het verwerken van geretourneerde gegevens in een client-sided data-model en het maken van herbruikbare componenten.

Libraries kunnen in het algemeen worden gecombineerd in een project om gezamenlijk het beste resultaat te bereiken. Bij frameworks maak je daarentegen één keuze en bouw je de app volgens de richtlijnen en kenmerken van het gekozen framework.

Geen combinaties

We zullen in de praktijk bijvoorbeeld nooit zien dat een app *zowel* AngularJS als Durandal (een alternatief framework) gebruikt. Ook combinaties van AngularJS met Ember (een ander alternatief) komen niet voor. Je bouwt de site ofwel in AngularJS, ofwel in Durandal. Niet in beide.

Omschrijving van AngularJS

Het Angular-framework wordt op de officiële site omschreven als:

“AngularJS lets you write client-side web applications as if you had a smarter browser. It is a structural framework for creating dynamic web apps.”

Met AngularJS is het relatief eenvoudig om complexe webapplicaties te schrijven, omdat het framework als het ware een abstractielaag biedt tussen de browser, de logica van de app en de data waarmee wordt gewerkt. Van oudsher wordt dit vaak aangeduid met de term *MVC*, van *Model-View-Controller*, maar dit wordt langzamerhand een beetje losgelaten. Als u toch deze vergelijking nog wilt maken:

- **Model** De data die de applicatie binnenkomt (meestal uit een database, via een Ajax-call) heeft een bepaalde structuur en wordt het ‘model’ genoemd.
- **Controller** De logica in de applicatie bewerkt data in het model. Het voegt bijvoorbeeld losse velden als `firstname` en `lastname` samen tot een veld `fullname` dat in de user interface wordt getoond. Deze logica staat in een component die ‘controller’ wordt genoemd.

- **View** De user interface bestaat uit HTML-templates waarin de – eventueel bewerkte – gegevens worden getoond. Het HTML-template is daarmee de ‘view’ van de applicatie. Een app kan natuurlijk vele views hebben. Van het tonen van de homepage tot master-detailviews.

AngularJS is daarmee een compleet client-sided MVC-framework. Het is volledig in JavaScript geschreven en draait ook volledig in de browser. Idealiter is de app compleet losgekoppeld van de server en database waar de gegevens vandaan komen. Alle communicatie vindt plaats via Ajax-calls. Uiteraard gaan we hier later in dit boek nog dieper op in.

Geen ‘MVC’ meer

Het begrip MVC om de architectuur voor AngularJS aan te duiden wordt langzamerhand minder gebruikt. De terminologie van MVC zou te strikt zijn en niet goed passen bij de flexibiliteit van AngularJS. Als u eerder hebt gewerkt met Microsoft-technologieën als Silverlight of XAML, kent u misschien het begrip *MVVM (Model-View-ViewModel)*. Ook dit is te vertalen naar een AngularJS-structuur. Andere design patterns zijn bijvoorbeeld *Model-View-Adapter* en *Model-View-Presenter*. Om die reden wordt AngularJS nu ook wel benoemd als een *MV*-framework (Model-View-Whatever)*. De begrippen controller en view zullen we echter zeker nog tegenkomen bij het maken van AngularJS-apps.

Afbeelding 1.1 *De homepage van AngularJS. Start hier voor officiële downloads, documentatie en meer.*

AngularJS op internet

De homepage van AngularJS is te vinden op angularjs.org. Hier kunt u het framework downloaden, onlinetutorials volgen, deelnemen aan discussies, video's bekijken van de diverse AngularJS-conferenties en meer. Ook is dit het startpunt voor de officiële documentatie. Kies hiervoor de optie **Develop**, **API Reference** uit het hoofdmenu, of voeg docs.angularjs.org/api direct toe aan uw favorieten.

Wilt u helemaal hardcore gaan, dan kunt u een eigen versie van AngularJS bouwen via de Github-pagina. Ga naar github.com/angular/angular.js om de broncode te downloaden, te builden en eventueel aan te passen voor eigen gebruik. In dit boek maken we hiervan geen gebruik.

Versies van AngularJS

AngularJS is rond 2009 ontstaan als intern project bij Google. Misko Hevery (@mhevery op Twitter) is de ‘vader van Angular’. Samen met projectmanager Brad Green (@bradlygreen) bouwde hij AngularJS uit tot volwaardig framework dat ook door anderen kon worden gebruikt. Rond 2011 gaf Google het framework onder de MIT-licensie vrij als open source-software. In de loop der jaren zijn verschillende versienummers gebruikt.

- **0.9 - 1.1** Oktober 2010 – juni 2012. De eerste versies die voor het algemene publiek beschikbaar waren. Alle functionaliteit was gebundeld in één AngularJS-module.
- **1.2** November 2013. Verbeterde versie met onder meer uitsplitsing van deelfunctionaliteit (routing, animatie) naar losse modules.
- **1.3** Oktober 2014. Talloze bugfixes, performanceverbeteringen en enkele nieuwe opties.
- **2.0** Eind 2015? Op het moment van schrijven van dit boek wordt AngularJS 2.0 ontwikkeld. Hierover is heftige discussie gaande op internet. Angular 2.0 wordt een compleet nieuw framework en gaat talloze *breaking changes* bevatten, waardoor het upgraden van 1.3 naar 2.0 een vrijwel onmogelijke zaak wordt. AngularJS zal compleet op ES6 (de volgende versie van JavaScript) zijn gebaseerd.

Het is nog onduidelijk hoe het pad naar Angular 2.0 verder zal verlopen. In ieder geval is dat geen reden om nu niet alvast kennis te maken met dit 'superheroic framework', zoals Angular zichzelf enigszins spottend omschrijft. De concepten uit Angular 1.3 (modules, directives, views, dependency injection) zullen gelijk zijn, de implementatie wordt in 2.0 echter compleet anders, zo is de verwachting.

In dit boek: AngularJS 1.3

In dit boek gebruiken we AngularJS versie 1.3.3 uit november 2014. Dit was op het moment van schrijven de meest recente stabiele versie.

AngularJS in de pagina

Het maken van een AngularJS-applicatie is eenvoudig. Zorg ervoor dat het script is gedownload en in een map van uw website staat (wij gebruiken de map `js\vendor\angular`). Daarna kunt u het met een eenvoudige JavaScript-referentie insluiten in de pagina:

```
<script src="../../js/vendor/angular/angular.js"></script>
```

Wilt u helemaal niks downloaden maar rechtstreeks online ontwikkelen, dan kunt u ook verwijzen naar AngularJS op het Google CDN. Een eigenschap is dan uiteraard wel dat u alleen kunt ontwikkelen als u online bent:

```
<script src="https://ajax.googleapis.com/ajax/libs/angularjs/1.3.3/angular.min.js"></script>
```

Welke methode u ook gebruikt, na het insluiten is het framework in de pagina beschikbaar en kunt u elke Angular-opdracht uitvoeren die u in dit boek tegenkomt.

AngularJS-concepten

Er is een aantal kernbegrippen waar u in elke Angular-app mee te maken krijgt. Deze concepten zijn geen van alle uitgevonden door het Angular-team zelf, maar geleend uit de andere ontwikkelomgevingen en daarna met een JavaScript-implementatie toegepast in het framework. In de loop van het boek komen al deze concepten uiteraard aan de orde. Hier noemen we alvast kort de belangrijkste.

Client-sided HTML templates

Hebt u ooit in jQuery moeizaam een HTML-fragment samengesteld als `$('#placeholder').append(' + data.tipTekst + '')` en dit dan vaak nog een stuk complexer? Dan zult u de functionaliteit van HTML-templates in AngularJS kunnen waarderen. In Angular zijn de data en templates waarop die data worden toegepast, van elkaar gescheiden. De templates kunt u met elke editor zelf schrijven (zoals we in dit boek doen), of op de server laten samenstellen door bijvoorbeeld PHP, ASP.NET MVC of Java Spring en dan naar de browser zenden. De data komt typisch via een Ajax-call binnen en wordt met de *double curly braces* gebonden aan de template.

Een vergelijkbare code als het jQuery-voorbeeld hiervoor ziet er als Angular HTML-template bijvoorbeeld als volgt uit:

```
<span class="tip"> {{ data.tipTekst }} </span>
```

Hierbij is `data` een JavaScript-object (het model), dat een eigenschap `tipTekst` heeft. Dit wordt binnen `{{ ... }}` gebonden aan de HTML-template (de view). Een meer uitgebreide template ziet er bijvoorbeeld uit als:

```
<p class="bookDetails">{{book.description }} </p>
<footer>
  <p class="bookTitle">{{ book.title }} </p>
  <p class="bookAuthor">{{book.firstAuthorName}}</p>
</footer>

```

Data binding

In de HTML-template worden de dubbele accolades gebruikt om gegevens te binden. Alles wat tussen {{ ... }} staat, wordt door het framework opgepikt en geëvalueerd. De uitkomst ervan wordt in de user interface geplaatst. Stel dat het object data uit de vorige paragraaf de volgende inhoud heeft:

```
var data = {
  tipTekst : 'Klik met de rechtermuisknop voor extra opties'
}
```

En de HTML ziet eruit als:

```
<span class="tip"> {{ data.tipTekst }} </span>
```

Dan is de uitvoer in de browser (wat de bezoeker ziet):

```
<span class="tip">Klik met de rechtermuisknop voor extra opties</span>
```

Het wordt natuurlijk extra krachtig als de data binding-expressies in een lus worden geplaatst, of in twee richtingen werken. Dit wordt in Angular *two way data binding* genoemd. Het betekent dat wanneer gegevens door de bezoekers worden ingevuld of gewijzigd (bijvoorbeeld in een HTML-formulier) deze wijzigingen direct worden doorgegeven in het model. U beschikt in JavaScript dan direct over een model waarin de gegevens aanwezig zijn die de bezoeker heeft ingevuld. Het is niet nodig (opnieuw zoals in jQuery) eerst het gewenste formulierveld te selecteren en daarvan de huidige waarde uit te lezen. In het volgende hoofdstuk maakt u tot in detail kennis met data binding.

Dependency injection

In AngularJS-applicaties kan functionaliteit worden gebundeld in een module. Deze module kan vervolgens worden hergebruikt (*geïnjecteerd*) in andere modules. Dit principe staat bekend als *dependency injection*, of *DI*.

Dit betekent dat code erg flexibel wordt. Stel dat we een complete unit hebben gemaakt met tips voor een applicatie en we willen diezelfde tips gebruiken in een andere applicatie. Dan kunnen we de tips-module injecteren in de nieuwe module en hoeven we geen code te dupliceren. Het spreekt voor zich dat het in de meeste gevallen dan niet zal gaan om een eenvoudig object met strings, maar dat er complete functionaliteit, inclusief functies en server calls kunnen worden gebundeld.

Het systeem van dependency injection is erg krachtig. Vaak worden afhankelijkheden als parameter meegegeven aan een functie of module. Angular zoekt dan zelf de betreffende modules op en voegt ze in. Stel bijvoorbeeld dat we een controller schrijven die gebruik wil maken van de basis AngularJS-services `$http` (voor Ajax-calls) en `$location` (voor werken met de adresregel in de browser). Dan ziet een functiedefinitie er bijvoorbeeld als volgt uit:

```
function tipController($scope, $http, $location) {  
  // code voor de controller...  
}
```


Standaard AngularJS-services

Bij DI kunt u zowel eigen services en modules injecteren als standaard Angular-services. De standaardservices herkent u aan het dollarteken, zoals `$scope`, `$http` en `$location`. Ze worden standaard met AngularJS meegeleverd en u hoeft ze niet apart in te voegen. Het dollarteken geeft niks speciaals aan, het is gewoon een deel van de naam. Zo zijn ze makkelijk herkenbaar.

Afbeelding 1.2 Standaardservices van AngularJS zijn te herkennen aan het dollarteken voor de naam. In de documentatie worden ze beschreven.