

Inhoud

1	Kennismaken met Angular	1
	Wat is Angular?	2
	Versies van AngularJS en Angular	7
	Angular-concepten	11
	Architectuur van Angular-applicaties	18
	Applicatie als boomstructuur van componenten	21
	Benodigde voorkennis	23
	De ontwikkelomgeving inrichten	26
	Oefenbestanden downloaden	31
	Samenvatting	32
	Praktijkoefeningen	33
2	Hello World in Angular	35
	Mogelijkheden voor Angular-projecten	36
	Angular CLI installeren	36
	Nieuw project starten en draaien	37
	Project openen en aanpassen	40
	Theorie – de bestandsstructuur verkennen	42
	Belangrijke bestanden	44
	Overige bestanden	48
	Een nieuwe component genereren	49
	Theorie - meer over componenten	52
	Theorie – Modules bekijken	54
	De CSS-bibliotheek Bootstrap toevoegen	61
	Architectuur van Angular-applicaties	64
	Samenvatting	66
	Praktijkoefeningen	68

3	Databinding en modellen	71
	Wat is databinding?	72
	Eenvoudige databinding met {{ ... }}	74
	Databinding in de constructor	79
	Databinding in ngOnInit()	80
	De directive *ngFor	82
	Stap 1 – een model maken	86
	De directive *ngIf	90
	Werken met inline en externe sjablonen	92
	Samenvatting	94
	Praktijkoefeningen	95
4	Meer over databinding	97
	Gegevens binden aan gebeurtenissen	98
	Parameters meegeven aan de gebeurtenisverwerker	102
	Werken met lokale sjabloonvariabelen	104
	Gegevens binden aan HTML-attributen	108
	Tweerichtingdatabinding met [(ngModel)]	113
	Meer opties voor binding	117
	Samenvatting	118
	Praktijkoefeningen	119
5	Werken met services	121
	Wat zijn services?	122
	Stap 1 – service met statische data	125
	Stap 2 – service gebruiken in de component	128
	Stap 3 – dependency injection in app.module.ts	130
	Services als singleton?	131
	Stad toevoegen via de service	132
	Samenvatting	135
	Praktijkoefeningen	136
6	Asynchrone services	137
	Wat zijn asynchrone services?	138
	Theorie – meer over reactive programming	140
	Theorie – de werking van ReactiveX	143
	Praktijk – gegevens uit bestand lezen en verwerken	148
	Meer RxJs-methoden	151
	Verbetering – gegevens via de service	154
	Automatisch abonnement met de pipe async	156

	API's op internet gebruiken	158
	Een API maken met json-server	163
	Meer API's om mee te experimenteren	175
	Samenvatting	177
	Praktijkoefeningen	178
7	Boomstructuur van componenten	181
	Structuur van Angular-applicaties	182
	Nieuwe componenten maken	184
	Datastroom tussen componenten	189
	Werken met @Input	190
	Werken met @Output	193
	Samenvatting @Input en @Output	199
	Communicatie tussen componenten op gelijk niveau	199
	Samenvatting	212
	Praktijkoefeningen	213
8	Routing en bronnen voor meer informatie	215
	Kennismaken met routing	216
	Standaard geen routing in Angular CLI	219
	Stappenplan bij routing	220
	Programmatisch een andere route selecteren	226
	Dynamische routes met routeparameters	227
	Meer over routing	230
	Meer over Angular	232
	Samenvatting	239
	Praktijkoefeningen	240
	Index	243

Kennismaken met Angular

1

Hoofdstuk

Van enkele eenvoudige HTML-pagina's in de jaren negentig is het web uitgegroeid tot een van de meest complexe systemen die we kennen. Internet wordt gebruikt voor eenvoudige hobbysites, maar ook voor onlinebetaalsystemen, klantbeheersystemen, verzekerings- en schademodelen, sociale media en ontelbare andere zaken. Angular is een framework voor het programmeren van dergelijke ingewikkelde webapps. In Angular zijn MVC-concepten verwerkt die het mogelijk maken code en structuur van elkaar te scheiden en – meer nog dan met de voorganger AngularJS – modulair te programmeren. Dit boek geeft een inleiding op al deze zaken. Na afloop kunt u vol vertrouwen aan de slag met eigen Angular-applicaties.

In dit hoofdstuk:

Wat Angular is, en wat het niet is.

Angular 2 en hoger versus AngularJS.

Concepten en kenmerken van Angular.

Benodigde voorkennis en software.

Wat hebt u nodig? De werkomgeving inrichten.

Wat is Angular?

Het aloude HTML is prima om tekst en afbeeldingen te tonen in de browser, maar is oorspronkelijk nooit ontwikkeld voor het maken van dynamische webapplicaties. Voor dat doel is JavaScript rond 1995 ontworpen. Samen met CSS (dat rond dezelfde tijd opkwam) behoort JavaScript op dit moment tot de basisvaardigheden van elke webdeveloper. JavaScript was in het begin lastig te leren en verschillende browserfabrikanten hadden hun eigen ideeën over de implementatie van JavaScript.

Bibliotheken en frameworks

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

“Traditionele” web apps

Afbeelding 1.1 In traditionele webapplicaties neemt elke bibliotheek een van de eisen die aan de applicatie wordt gesteld voor zijn rekening. De kans bestaat dat bibliotheken niet compatibel zijn.

Angular is geen bibliotheek zoals de hiervoor genoemde. Angular is een compleet framework voor het realiseren van client-sided webapplicaties.

- Als we de zaken erg vereenvoudigd voorstellen, kan worden gezegd dat bibliotheken in het algemeen één ding heel goed doen.
- Een framework zoals Angular biedt oplossingen voor alle niveaus van applicatieontwikkeling. Van het structureren en binden van data tot Ajax-communicatie met webserver, het verwerken van geretourneerde gegevens in een client-sided datamodel en het maken van herbruikbare componenten.

Bibliotheken kunnen in het algemeen gecombineerd worden in een project om gezamenlijk het beste resultaat te bereiken. Bij frameworks wordt daarentegen één keuze gemaakt en wordt de app gebouwd volgens de richtlijnen en kenmerken van het gekozen framework.

SPA-framework

Afbeelding 1.2 In een framework zoals Angular, maar ook in alternatieven zoals Polymer, Aurelia of Ember, worden alle taken van een applicatie gebundeld en geïntegreerd aangeboden. De leercurve is steiler, maar het resultaat is een consistentere en eenvoudiger (en dus goedkoper te onderhouden) applicatie.

Geen combinaties

We zullen in de praktijk bijvoorbeeld nooit zien dat een app tegelijk Angular en React (een alternatief framework) gebruikt. Ook combinaties van Angular met Polymer of Vue.js (andere alternatieven) komen niet voor. U bouwt de site ofwel in Angular, ofwel in React. Niet in beide.

Omschrijving van Angular

Het framework Angular wordt op de officiële site omschreven als:

“One framework. Mobile and desktop.”

Dat geeft het doel voldoende aan, dachten wij zo. Met Angular 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*, voor *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-aanroep) heeft een bepaalde structuur en wordt het model genoemd.
 - In Angular maakt u JavaScript-classes die het Model representeren.
- **Controller** De logica in de applicatie bewerkt data in het model. Deze voegt bijvoorbeeld losse velden zoals `firstName` en `lastName` samen tot een veld `fullName` dat in de gebruikersinterface (*user interface*) wordt getoond.
 - In Angular is de Controller ook weer een JavaScript-klasse. De controller hoort altijd bij een bepaalde component.

- **View** De gebruikersinterface bestaat uit HTML-sjablonen (*templates*) waarin de – eventueel bewerkte – gegevens worden getoond. De HTML-sjabloon is daarmee de view van de applicatie.
 - Ook nu weer behoort de view van een component tot een bepaalde JavaScript-klasse in een Angular-applicatie. Er zijn – met uitzondering van `index.html` – geen ‘losse’ HTML-pagina’s meer in de applicatie. Alles is gebonden aan een component.

Angular is daarmee, net als de voorganger AngularJS, 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-aanroepen. 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 Angular. Uit andere technologieën kent u misschien het begrip MVVM (Model-View-ViewModel). Ook dit is te vertalen naar een Angular-structuur. Andere ontwerp patronen (*design patterns*) zijn bijvoorbeeld Model-View-Adapter en Model-View-Presenter. Om die reden wordt ook wel aangeduid als een MV*-framework (Model-View-Whatever). De begrippen controller en view zullen we echter zeker nog tegenkomen bij het maken van Angular-apps.

Afbeelding 1.3 De homepage van Angular op angular.io. Start hier voor officiële downloads, documentatie en meer.

Angular op internet

De homepage van Angular is te vinden op angular.io. Hier kunt u artikelen lezen, onlinelessen volgen, deelnemen aan discussies, video's bekijken van de diverse Angular-conferenties en meer. Ook is dit het startpunt voor de officiële documentatie. Kies hiervoor de optie **Docs**, **Getting Started** of **Docs, Fundamentals** uit het hoofdmenu.

Wilt u helemaal los gaan, dan kunt u een eigen versie van Angular bouwen. Ga naar github.com/angular/angular om de broncode te bekijken, te bouwen en eventueel aan te passen voor eigen gebruik. In dit boek doen we dat niet.

Versies van AngularJS en Angular

AngularJS (de oude versie, ook wel bekend als Angular 1.x) 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 gebruikt kon worden. Rond 2011 gaf Google het onder de MIT-licentie vrij als opensourcesoftware.

Daarna volgde AngularJS min of meer het gebruikelijke upgrade-pad. Er werden nieuwe mogelijkheden toegevoegd, fouten gerepareerd en prestaties verbeterd, maar de globale werking van Angular 1.x was met elke nieuwe versie in ieder geval ongeveer gelijk. Het was relatief eenvoudig applicaties bij te werken naar de nieuwste versie.

Angular

Heel anders is dat met Angular 2 en hoger. Er zijn eigenlijk precies zeven overeenkomsten tussen AngularJS en Angular 2+. Dat zijn de letters A, N, G, U, L, A, en R. Het is niet overdreven om te zeggen dat Angular een compleet nieuw en ander framework is, met toevallig dezelfde naam. Daar zijn wel redenen voor (zie ook verderop), maar erg geliefd heeft team Angular zich met deze strategie niet gemaakt. Veel kennis uit AngularJS 1.x-applicaties kan in de prullenbak als u overstapt naar Angular. Afhankelijk van de codeerstijl van een Angular 1.x-app zal het niet, of alleen met een aanzienlijke investering in tijd (en dus kosten), mogelijk zijn om een project te upgraden naar Angular 2 of hoger (momenteel meestal minimaal Angular 6).

Afbeelding 1.4 *Versies van AngularJS (Angular 1.x) en Angular. Het upgraden van AngularJS-toepassingen naar Angular 2 en hoger is lastig. Daarom staat er een streep tussen.*

GitHub, Inc. [US] https://github.com/angular/angular/blob/master/docs/RELEASE_SCHEDULE.md

Date	Stable Release	Compatibility	Notes
2018-04-04	6.0.0	-	Major Release
2018-04-11	6.0.1	-	
2018-04-18	6.0.2	-	ng-conf

Tentative Schedule After April 2018

Date	Stable Release	Compatibility
September/October 2018	7.0.0	^6.0.0
March/April 2019	8.0.0	^7.0.0

▪ The primary goal of the backwards compatibility promise is to ensure that changes in the core framework and tooling don't break the existing ecosystem of components and applications and don't put undue upgrade/migration burden on Angular application and component authors.

Long-Term Supported (LTS) Versions

Version	LTS Start Date	LTS End Date
^4.0.0	October 2017	October 2018
^6.0.0	October 2018	October 2019

In the long-term support state, only the critical fixes and security patches will be merged and released.

Afbeelding 1.5 *Versies volgen elkaar in hoog tempo op. Lees de laatste ontwikkelingen in het release-schema. Googel eventueel naar Angular Tentative Release Schedule om dit makkelijk te vinden.*

In dit boek: Angular 6

In dit boek gebruiken we Angular 6, uit april 2018. Dit was op het moment van schrijven de meest recente versie. De versienummering van Angular is omstreden. Na Angular 2 verscheen Angular 4 (versie 3 werd overgeslagen) en vervolgens wordt getracht elke zes maanden een nieuwe *major release* uit te brengen. Deze hoge upgradesnelheid kan problemen met zich meebrengen in grotere bedrijven, waar de ontwikkelingen niet zo snel gaan. Lees altijd goed de releaseopmerkingen om te zien wat er nieuw is, en of er *breaking changes* zijn met voorgaande versies.

Versienummers?

Team Angular adviseert om in de communicatie geen versienummers meer te gebruiken. Versienummers zijn interessant voor ons, als programmeur, maar voor managers en gebruikers van de applicatie bieden ze geen extra waarde. Spreek daarom gewoon over 'Angular-applicaties'. Niet over Angular 2, of Angular 4, of nog anders. De oude, 1.x-toepassingen heten AngularJS-apps. Er zijn nu dus twee pijlers: AngularJS-apps (alles van Angular 1.x) of Angular (Angular 2 en hoger). Van AngularJS verschijnen na de zomer van 2018 geen nieuwe versies meer. AngularJS 1.7 is de laatste *major release*.

Changelog lezen

Hoewel het saai werk is, is het altijd een goed idee om de pagina changelog.md te lezen. Hierin wordt beschreven welke wijzigingen zijn doorgevoerd in Angular sinds de laatste versie en welke fouten zijn gerepareerd. Pak deze pagina er daarom bij als u zelf uw versies van Angular wilt updaten. Vergeet niet om in dat geval ook de versienummers in package.json aan te passen (zie verderop).

Als u Googelt op Angular Update Guide vindt u bovendien een applicatie die aangeeft wat de beste manieren zijn om applicaties te upgraden. Dit is uiteraard alleen van belang als er al applicaties zijn die moeten worden bijgewerkt naar een nieuwere versie. In dit boek gebruiken we dit niet. U leert nieuwe Angular-apps maken vanaf het nulpunt. We gaan er niet van uit dat er al code aanwezig is.

Afbeelding 1.6 Saai, maar noodzakelijk. Lees de wijzigingen en eventuele 'breaking changes'. Ze staan in changelog.md op github.com/angular/angular. Ook de Angular Update Guide kan handig zijn bij het opwaarderen van bestaande Angular-applicaties.

Direct aan de slag

Wilt u direct met een eerste Angular-app aan de slag? Sla dan de rest van het hoofdstuk voorlopig over en begin met de praktijk van hoofdstuk 2. Kom hier later nog eens terug als u meer wilt weten over enkele diepgaande achtergronden bij Angular.

Angular-concepten

Er zijn 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.

Waar mogelijk zullen we de verschillen met AngularJS 1.x aangeven. Het is overigens niet nodig dat u AngularJS kent voordat u met Angular aan de slag gaat.

Kenmerken van Angular 2

Modular / Components	DI	Consistency	Languages (TypeScript, ES6, ES5)
Documentation	Web Standards	Community	Speed

Afbeelding 1.7 Enkele belangrijke concepten bij het maken van Angular-applicaties.

Modulair programmeren en componenten

Kernwoord in het maken van Angular-applicaties is het werken met *componenten*. Een Angular-app wordt volledig opgebouwd uit componenten. Een component kan bestaan uit meerdere onderdelen:

- TypeScript-componentannotatie die aangeeft hoe de component werkt (`@Component`);
- een HTML-sjabloon met de gebruikersinterface (de *view*) van de component;
- een JavaScript-klasse met de logica van de component (de *controller*);
- JavaScript-statements `import` en `export` die aangeven welke afhankelijkheden (*dependencies*) de component heeft en welke onderdelen herbruikbaar zijn in andere componenten (geëxporteerd worden).

Nog meer dan AngularJS 1.x is een app in Angular opgebouwd uit componenten. In AngularJS was er altijd één overkoepelende module die het startpunt van de applicatie was. Dit werd aangegeven met `angular.module(...)`.

Componenten zijn in principe containers die alle logica en informatie over de gebruikersinterface bevatten om de component te laten werken. In het volgende hoofdstuk maakt u direct uw eerste component en daarmee uw eerste Angular-app.

Modules

Een component is altijd opgenomen in een module. Componenten draaien niet uit zichzelf. Hoewel er stemmen zijn om modules uit toekomstige versies van Angular te verwijderen (of in ieder geval optioneel te maken), bestaan Angular-toepassingen op dit moment nog uit minimaal de volgende onderdelen:

- Elke applicatie heeft minimaal één module (maar vaak meer).
 - De standaardnaam hiervoor is de klasse `AppModule`, in het bestand `app.module.ts`. We adviseren om deze naamgeving aan te houden, maar technisch gezien mag u elke naam kiezen die u wilt.
- Elke module bevat minimaal één component (maar vaak zijn dit er – veel – meer).
 - De standaardnaam hiervoor is de klasse `AppComponent`, in het bestand `app.component.ts`. Ook hiervoor mag u in principe elke gewenste naam kiezen. Voor de duidelijkheid heet de startcomponent echter meestal `AppComponent`.

Modules kunt u hiermee beschouwen als een soort mini-applicaties. Modules kunnen in andere modules worden opgenomen om zo de functionaliteit van de hoofdmodule uit te breiden. Dit zullen we later in dit boek zien als we bijvoorbeeld gebruikmaken van de `HttpClientModule` (om HTTP-mogelijkheden aan de app toe te voegen) of de `FormsModule` importeren (om formulieren in de app te kunnen gebruiken).

Java en .NET-achtergrond

Veel meer dan andere frameworks voor webdevelopment is Angular een framework voor programmeurs. Vooral degenen met een achtergrond in Java of .NET kunnen hun hart ophalen. Eindelijk is het mogelijk om ook op het web met klassen, constructors, getters en setters te werken. Voor die programmeurs is de overstap naar Angular eenvoudiger dan bijvoorbeeld naar React, Aurelia of AngularJS 1.x. Wie gewend is aan traditioneel webdevelopment waarbij voornamelijk wordt gewerkt in HTML-pagina's en JavaScript, moet aan Angular behoorlijk wennen.

Dependency injection

Componenten kunnen afhankelijk zijn van andere componenten of van services die de component van gegevens (*data*) voorzien. Deze afhankelijkheden worden door Angular ingevoegd op het moment dat de component daar in de code om vraagt. Dit principe heet *dependency injection*. Het wordt vaak afgekort met DI, dat doen we ook in dit boek.

Anders dan in Angular 1 zijn componenten zelf verantwoordelijk voor het opvragen van afhankelijkheden. In Angular 1 moeten afhankelijke modules op het moment van instantiëren van de applicatie ingevoegd worden. U kent in dat geval code als:

```
angular.module('myApp', ['ngRoute', 'ngCharts', ...]); // DI in Angular 1
```

In Angular 2 en hoger vindt DI niet plaats op applicatieniveau, maar op component-/modulenniveau. Met nieuwe sleutelwoorden als `import` en in de constructor() van een klasse worden afhankelijkheden geïnjecteerd. De opdracht om bijvoorbeeld een `ProductService` te injecteren in een klasse en deze direct te instantiëren ziet er zo uit:

```
import {ProductService} from './shared/services/product.service';
class myProducts{
  ...
  constructor(private productService : ProductService){
 ...
  }
}
```

Ook met DI gaat u in dit boek nog uitgebreid aan de slag en als het goed is denkt u er straks niet eens meer bij na.

Consistentie

AngularJS 1.x is het resultaat van een gestage, jarenlange ontwikkeling, waarbij telkens ‘nieuwe ballen in de kerstboom werden gehangen’. De eerste versie van AngularJS stamt al uit 2009, dus dat zijn veel ballen. Het was destijds een revolutionair framework en bood mogelijkheden die geen enkel ander framework had. Maar achteraf gezien zou het in sommige gevallen beter zijn geweest om eerst wat langer na te denken over het implementeren van bepaalde concepten.

Wie heeft in AngularJS 1.x bijvoorbeeld niet geworsteld met het principe van `.factory()`, `.service()` en `.provider()`? Dit zijn concepten met een verschillende naam, maar ze doen allemaal – ongeveer – hetzelfde.

Of denk aan de filters uit AngularJS 1.x. Deze doen van alles, behalve data filteren! Ja, er is één filter, met de naam `filter` (het `filter`-filter) dat wél filtert. De rest maakt alleen maar op. Ook dat is een ontwerpbeslissing die achteraf gezien beter anders had kunnen zijn.

In Angular zijn beslissingen beter doordacht. Het voordeel van Angular is dat er vooraf lang is nagedacht over hoe het framework moet functioneren en hoe componenten moeten worden genoemd. Het is daarmee veel consistent en eenduidiger dan AngularJS 1.x. Ook de werking van databinding, attribuutbinding en gebeurtenisbinding is veel consistent dan in Angular 1.

Dat is voor AngularJS-veteranen even schrikken (‘wat is er met mijn directives gebeurd!’), maar voor iemand die Angular zonder voorgeschiedenis leert, is het veel eenvoudiger geworden.