

edureka!

Angular2 Training

- ❖ Companies Using Angular
- ❖ Angular 2 Job Trends
- ❖ A Demo Web Application
- ❖ Building Blocks of Angular App
- ❖ Components
- ❖ Directives
- ❖ Services
- ❖ Router

Big Companies Using Angular JS

Netflix decided to use [Angular](#) in its tool for analyzing and monitoring security of Amazon Web Services.

NETFLIX

Companies Using Angular JS

edureka!

User interface of website is made as an [AngularJS](#) app written according to ES 2015.

As of Sept' 15, the website holds the [third](#) place by number of visitors among all online newspapers and magazines available online in UK

theguardian

Companies Using Angular JS

edureka!

 PlayStation®

Youtube's estimated worth is \$70 billion. Service has one billion users i.e. one third of people using Internet worldwide.

YouTube is available consoles produced by Sony and PS3 app was written using Angular JS framework

Companies Using Angular JS

edureka!

Weather.com gives you one of the most precise weather forecasting reports and is uses [Angular JS](#)

The
Weather
Channel

Companies Using Angular JS

edureka!

PayPal company owns online payments system available in 203 countries

PayPal is another example of large websites using AngularJS.

Companies Using Angular JS

edureka!

The screenshot shows the Freelancer website homepage. At the top left is the Freelancer logo. To the right are links for 'Log In', 'Sign Up', and 'Become a Freelancer', along with a 'Get Free Quotes' button. The main heading reads 'Hire expert freelancers for your job online'. Below this is a sub-headline: 'Millions of small businesses use Freelancer to turn their ideas into reality'. A search bar contains the text 'What do you need done?' and a blue 'Get Free Quotes' button. Further down, it lists various services: 'Freelancers for thousands of jobs from web design, mobile app development, product design to manufacturing'. At the bottom right, there is a badge that says 'This Mobile App cost \$101'.

Freelancer is world famous marketplace for outsourcing with around 15.7 million registered freelancers

Freelancer is one other example of large websites that uses AngularJS.

Angular 2 Job Trends

Angular 2 Job Trend

Sample Web Application

Building Blocks of Angular 2

Components

In Angular Web Apps, all the view functionalities are implemented as separate components

Movies Component
(List of Movies)

Movie Details Component

Displays details of the selected movie

A Closer Look at Component

Decorator: Specifies component meta data
Paths to HTML and CSS Style Doc

```
import { Component, OnInit } from '@angular/core';
import { FirebaseService } from '../services/firebase.service';

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

  movies: any[];

  constructor(private firebaseService: FirebaseService) { }

  ngOnInit() {

 this.firebaseService.getMovies().subscribe(movies => {
 console.log(movies);
 this.movies = movies;
 });

 this.firebaseService.searchMovies().subscribe(movies => {
 console.log(movies);
 });
  }
}
```

Generates component tag, used for loading component across other components

Component Class

Directives

Changes the appearance or behavior of a DOM element

1 Components

Directives with a template

2 Structural Directives

Adds & removes DOM elements to change DOM layout

3 Attributes Directive

Changes the appearance or behavior of an element

A Closer Look at Structural Directives


```
<ul class = "list-group">  
  <li class = "list-group-item" *ngFor="let movie of movies">  
 <a [appBoldText] [routerLink] = "['/movie-details/'+movie.$key]" > {{movie.title}}</a>  
  </li>  
</ul>
```


***ngFor: Structural Directive**
Iterates over elements of a movies list which is then displayed

A Closer Look at Attributes Directives

```
<ul class = "list-group">  
  <li class = "list-group-item" *ngFor="let movie of movies">  
 <a [appBoldText] [routerLink] = "[ '/movie-details/'+movie.$key]" > {{movie.title}}</a>  
  </li>  
</ul>
```


***appBoldText: Attributes Directive**

Makes the text to be bold if user points a movie in the list

Services

Service is a broad category encompassing any value, function, or feature that your application needs.

Example:

logging service

data service

message bus

tax calculator

Closer Look at Services

Decorator

```
@Injectable()
export class FirebaseService {
  movies: FirebaseListObservable<any[]>;
  movie: FirebaseObjectObservable<any>;
  term = "Manch";
  constructor(private af: AngularFire) { }

  getMovies()
  {
 this.movies = this.af.database.list('/movies') as FirebaseListObservable<Movie[]>;
 return this.movies;
  }

  getMovieDetails(id)
  {
 this.movie = this.af.database.object('/movies/'+id) as FirebaseObjectObservable<Movie>;
 return this.movie;
  }
}
```

Service to fetch list of movies from database

Service to fetch details of a selected movie from database

Dependency Injection

Creates a new instance of class along with its required dependencies

Used to provide services to a component as per their needs

The process of providing a service to component is called Dependency Injection

Dependency Injection Example

```
import {FirebaseService} from '../services/firebase.service';

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

  movies: any[];

  constructor(private firebaseService: FirebaseService) { }

  ngOnInit() {


 this.firebaseService.getMovies().subscribe(movies => {
 console.log(movies);
 this.movies = movies;
 });

 this.firebaseService.searchMovies().subscribe(movies => {
 console.log(movies);
 });
  }
}
```

Dependency Injection:
Injecting Service into components

Router

A router allows us to navigate across components in a Web App

A Closer Look at Router

Path Declaration for different components

```
const routes: Routes = [
  {path: '', component: HomeComponent },
  {path: 'movies', component: MoviesComponent},
  {path: 'about', component: AboutComponent},
  {path: 'movie-details/:id', component: MovieDetailsComponent}
]

@NgModule({
  declarations: [
 AppComponent,
 HomeComponent,
 MoviesComponent,
 NavbarComponent,
 MovieDetailsComponent,
 AboutComponent,
  ],
  imports: [
 BrowserModule,
 FormsModule,
 HttpClientModule,
 RouterModule.forRoot(routes),
 AngularFireModule.initializeApp(firebaseConfig, firebaseAuthConfig),
 FlashMessagesModule
  ],
})
```

Passing Declared Paths Array to RouterModule


```
<ul class = "list-group">  
  <li class = "list-group-item" *ngFor="let listing of listings">  
 <a [routerLink] = "[ '/movie-details/' + listing.$key ]"> {{listing.title}}</a>  
  </li>  
</ul>
```

Navigation from Movies List Component to Move
Details Component

Allows to navigate to a Component
by pasting its path in Browser Address Bar

```
<app-navbar></app-navbar>  
<div class ="container">  
  <flash-messages></flash-messages>  
  <router-outlet></router-outlet>  
</div>
```


<router-outlet>

edureka!

Add '/movies' to Browser Address Bar

Home Page

Movies List

Final Demo

edureka!

Thank You

For more information please visit our website
www.edureka.co