

Tallinna Ülikool

Digitehnoloogiaste Insituut

AngularJS raamistiku õppematerjal

Seminaritöö

Autor: Sander Leetus
Juhendaja: Jaagup Kippar

Tallinn 2015

Autorideklaratsioon

Deklareerin, et käesolev seminaritöö on minu töö tulemus ja seda ei ole kellegi teise poolt varem kaitsmisele esitatud. Kõik töö koostamisel kasutatud teiste autorite tööd, olulised seisukohad, kirjandusallikatest ja mujalt pärinevad andmed on viidatud.

.....

(kuupäev)

.....

(autor)

Sisukord

Sissejuhatus.....	4
1 Angulari õpetused.....	5
1.1 Angulari dokumentatsioon.....	5
1.2 w3schools.....	6
1.3 Tutorialspoint.....	8
2 Angular.....	9
2.1 Avaldised.....	9
2.2 Andmete sidumine.....	10
2.3 Direktiivid.....	11
2.4 Kontrollerid.....	11
2.5 Filtrid.....	12
2.6 Http.....	12
2.7 Tabelid.....	13
2.8 Vormid.....	14
2.9 Animatsioonid.....	15
3 Angulari komponentide kood.....	16
3.1 Juhend Angulari ülesseadmiseks.....	16
3.2 Avaldised.....	16
3.3 Andmete sidumine.....	17
3.4 Direktiivid.....	17
3.5 Kontroller.....	18
3.6 Filtrid.....	20
3.7 Http.....	21
3.8 Tabelid.....	22
3.9 Vormid.....	23
3.10 Animatsioonid.....	24
4 Ülesanded.....	25
4.1 Näitamine ja arvutamine.....	25
4.2 Tabeli näitamine ja peitmine.....	26
Kokkuvõte.....	27
Kasutatud kirjandus.....	28

Sissejuhatus

Käesoleva seminaritöö eesmärgiks on luua AngularJS (edasipidi Angular) veebiraamistiku õppematerjal. Angular on loodud dünaamiliste veebirakenduste jaoks, mis mallina kasutab HTMLi ning võimaldab selle süntaksit laiendada vastavalt rakenduse vajadusele.

Autor on motiveeritud Angulari teemal kirjutama, kuna puudub eesti keeles õppematerjali olemasolu ning loodab suurendada sellega Angulari populaarsust.

Õppematerjal on eelkõige loodud õpilastele, kellel puudub kokkupuude Angulari raamistikuga. Eelduseks õppematerjali läbimiseks oleksid HTML ja CSS tundmine heal tasemel ning JavaScripti tundmine rahuldaval tasemel.

Autori arvates on õppematerjalis kõige olulisemad Angulari komponendid, mida läheb vaja, et alustada Angulari rakenduse loomisega. Samuti on kõik töös olevad koodinäited ülesse pandud, autori poolt loodud veebilehele <http://www.tlu.ee/~sander12/angular>.

1 Angulari õpetused

Angulari kohta on mitmeid inglise keelseid õpetusi sealhulgas ka raamatuid ja kogukonna poolt modifitseeritud koodilahendusi. Õppematerjali loomise käigus kasutan peamiselt kolme veebipõhist Angulari õpetust, nendeks on Angulari oma dokumentatsioon, w3schools ja Tutorialspoint. Angulari oma dokumentatsioon on väga hästi loodud, kus on komponendid, mille kohta kõige täpsema lahenduse leiab just sealt.

1.1 Angulari dokumentatsioon

Angulari dokumentatsioon on hästi loodud. Dokumentatsioon on lahti lõõdud moodulitesse, mis koosnevad eri komponentidest. Komponentide kasutusvõimalused on dokumentatsioonis, koos koodinäidetega, hästi välja toodud. Dokumentatsioonis on olemas isegi õpetav juhend, kus saab paljusid komponente kasutada ja õppida selle abil. Angulari lehel on ka võimalik koodi muuta ja kohe näha, mis kood teeb „Edit in Plunker” nupu abil. Lehel on olemas ka arendaja juhend, kus asuvad olulisemad Angulari komponendid (vt joonis 1).

The screenshot shows the AngularJS Developer Guide documentation page. At the top, there is a navigation bar with the version 'v1.5.0-build.4338 (snapshot)' and the path '/ Developer Guide'. The main content area is titled 'Guide to AngularJS Documentation' and includes a sub-header 'Everything you need to know about AngularJS'. Below this, there are two main sections: 'Tutorials' and 'Core Concepts'. The 'Tutorials' section lists several resources, including the 'Official AngularJS Tutorial', '10 Reasons Why You Should Use AngularJS', '10 Reasons Why Developers Should Learn AngularJS', 'Design Principles of AngularJS (video)', and 'Fundamentals in 60 Minutes (video)'. The 'Core Concepts' section is titled 'Templates' and includes a paragraph explaining that in Angular applications, the job of filling page templates with data from the server to the client. Below this, there is a list of core features: Data binding, Expressions, Directives, Views and routes (see the example), Filters, and Forms and Concepts of AngularJS Forms. On the left side of the page, there is a 'Developer Guide' sidebar with a list of topics including Introduction, Conceptual Overview, Data Binding, Controllers, Services, Scopes, Dependency Injection, Templates, Expressions, Filters, Forms, Directives, Animations, Modules, HTML Compiler, Providers, Bootstrap, Unit Testing, E2E Testing, Using \$location, Working With CSS, i18n and l10n, Security, Accessibility, Internet Explorer Compatibility, Running in Production, and Migrating from Previous Versions. There is also an 'Improve this Doc' button in the top right corner.

Joonis 1: Arendaja juhend

Angulari õpetus koonseb järgnevatest peatüketest (vt joonis 2).

Tutorial

- 0 - Bootstrapping
- 1 - Static Template
- 2 - Angular Templates
- 3 - Filtering Repeaters
- 4 - Two-way Data Binding
- 5 - XHRs & Dependency Injection
- 6 - Templating Links & Images
- 7 - Routing & Multiple Views
- 8 - More Templating
- 9 - Filters
- 10 - Event Handlers
- 11 - REST and Custom Services
- 12 - Applying Animations
- The End

Joonis 2: Angulari õpetus

Angulari juhendit kasutades võib tekkida raskusi, kuna selle kasutamiseks läheb vaja algteadmisi kuidas kasutada Git¹ versiooni süsteemi ja selle käske. Koodinäited ei pruugi ka kõige lihtsamad olla, samas on need väga hästi ära seletatud. Ei soovita koodinäidetega siit alustada, kuid Angulari komponentide kohta lugemiseks on väga hea koht.

1.2 w3schools

w3schools (edasipidi W3) on eriti hea veebipõhine õpetus, kuna peale selle, et see sisaldab näiteid Angulari kohta on seal ka „Try it yourself” nupp, kus saab koheselt koodinäite tööle panna ja modifitseerida seda kohapeal.

W3 lehel on loodud järgnevad õpetused ja nende kohta näited (vt joonis 3).

¹ <https://git-scm.com/>

Tutorial
Angular HOME
Angular Intro
Angular Expressions
Angular Directives
Angular Controllers
Angular Filters
Angular Http
Angular Tables
Angular SQL
Angular DOM
Angular Events
Angular Modules
Angular Forms
Angular Validation
Angular API
Angular Bootstrap
Angular Includes
Angular Application
Examples
Angular Examples
Reference
Angular Reference

Joonis 3: W3 õpetus

W3 lehel on väga algsed ja lihtsad koodinäited. Seletused on väga lihtsustatud, ei ole kasutatud liigseid väljendeid. Iga peatüki juures on väga palju näiteid ja kõiki on võimalik muuta ja näha mis teevad (vt joonis 4). Võimalik, et antud kolmest õpetusest kõige parem leht koodinäidete jaoks.

Edit This Code:	See Result »	Result:
<pre><!DOCTYPE html> <html> <script src= "http://ajax.googleapis.com/ajax/libs/angularjs/1.3.14/angular.min.js"></script> <body> <div ng-app=""> <p>Input something in the input box:</p> <p>Name : <input type="text" ng-model="name" placeholder="Enter name here"></p> <h1>Hello {{name}}</h1> </div> </body> </html></pre>		Input something in the input box: Name : <input type="text" value="Enter name here"/> Hello

Joonis 4: W3 Koodinäite muutmise leht

Samas kuna koodinäited ja nende seletused on hästi lihtsustatud, siis jääb antud lehest arvatavasti väheseks, et iga mooduli kohta piisavalt infot saada.

1.3 Tutorialspoint

Sarnaneb W3 õpetusega, kuid pikemad koodinäiteid ja seletusi, samas koodinäited on ka keerukamad, mis on hästi osadeks seletatud ja ülesehitus on parem. Tutorialspointis on sarnaselt W3 koodinäite redigeerimis võimalus „Try it” nupu abil (vt joonis 6). Samuti on peatüki lõpus ka koodinäite tulemus olemas, kus saab koheselt proovida mida rakendus teeb.

Võimalik, et parim õpetust antud kolmest, kuna on olemas põhjalikud koodinäited, mis on peatüki sees lahti võetud ja ära seletatud ning peatüki lõpus on olemas terve koodilõik koos rakendusega olemas. Samas lehepeal on võimalik antud kood lahti võtta ja muuta ning koheselt ka tulemust näha.

AngularJS Tutorial
AngularJS - Home
AngularJS - Overview
AngularJS - Environment Setup
AngularJS - MVC Architecture
AngularJS - First Application
AngularJS - Directives
AngularJS - Expressions
AngularJS - Controllers
AngularJS - Filters
AngularJS - Tables
AngularJS - HTML DOM
AngularJS - Modules
AngularJS - Forms
AngularJS - Includes
AngularJS - AJAX
AngularJS - Views
AngularJS - Scopes
AngularJS - Services
AngularJS - Dependency Injection
AngularJS - Custom Directives
AngularJS - Internalization

Joonis 5: Tutorialspoint õpetus

The screenshot shows the Tutorialspoint HTML Online Editor interface. At the top, there is a red header with the logo and the text "SIMPLY EASY LEARNING HTML Online Editor". Below the header, there is a tab labeled "testAngularJS.htm" and an "Execute" button. The main area is split into two panes. The left pane shows the HTML code for a simple AngularJS application:

```
1 <!doctype html>
2 <html ng-app>
3
4 <head>
5 <script src = "https://ajax.googleapis.com/ajax/libs/angularjs/1.2.26/angular.min.js"></script>
6 </head>
7
8 <body>
9 <div>
10 <label>Name:</label>
11 <input type = "text" ng-model = "yourName" placeholder = "Enter a name here" />
12 <hr />
13 <h1>Hello {{yourName}}!</h1>
14  </div>
15 </body>
16 </html>
```

The right pane shows the result of the execution, which is a form with a text input field and a "Name:" label, and below it, the text "Hello !" displayed in a large font.

Joonis 6: Tutorialspointi koodinäite muutmise leht

2 Angular

Angular on struktuurne raamistik, mis on loodud dünaamiliste veebirakenduste jaoks. Antud raamistik võimaldab kasutada HTML malli ja laiendada HTML-i süntaksit, mis väljendab rakenduse komponente selgelt ja lühidalt. Kõik toimub veebilehitseja sees, mis teeb Angularist ideaalse partneri iga võimaliku serveritehnoloogiaga. Angulari rakenduses mallide täitmise töö infoga liigutatakse serverilt kliendile, mille tagajäreel on süsteem paremini struktureeritud. All on põhifunktsioonid välja toodud, mida selleks kasutada.

Angulari loomisega alustati aastal 2009 kahe arendaja poolt, Misko Hevery ja Adam Abrons. Algselt oli antud kahe arendaja projekt nimetatud *GetAngular*, mis pidi olema vahend, et veebidisainerid saaksid suhelda samaaegselt *frontend*- ja *backend*-iga. Hevery alustas töötamist projektiga *Google Feedback* koos Googlega. Koos kahe teise arendajaga kirjutasid 6 kuu perioodiga nad 17000 rida koodi. Kuna kood oli niivõrd pikk ja tekkis raskusi testimisega ja muutmisega, siis Hevery tegi kihlveo, et suudab rakenduse ümberkirjutada, kasutades *GetAngular*, seda kahe nädalaga. Hevery küll kaotas selle kihlveo, kuna kulus tal aega 3 nädalat, kuid ta oli võimaline koodi lühendama 17000 realt 1500 reale. Tänu Hevery edule hakkas Angulari arendus ka kiirenema. (Austin)

2.1 Avaldised

Angulari avaldised on JavaScripti sarnades koodilõigud, mis on pandud loogelistesse sulgudesse `{{ avaldis }}`. Angulari avaldised on sarnased JavaScripti omadega, järgnevate erinevustega (Google, kuupäev puudub).

- Kontekst: JavaScriptis avaldise väärtus leitakse globaalse *window* vastu. Angularis kasutatakse selleks *scope* objekti.
- Andestav: Kui JavaScript üritab hinnata defineerimata omadusi, genereerib see *ReferenceError* või *TypeError*. Angularis samas on see lihtsalt kas *undefined* või *null*.
- Puuduvad käsuvoos laused: Ei ole võimalik kasutada tingimuslauseid, silmuseid ning erindeid.
- Puuduvad funktsioonide deklareerimised: Ei ole võimalik deklareerida funktsioone

avaldistes, isegi mitte *ng-init* direktiivis.

- JavaScripti avaldised: Ei ole võimalik kasutada JavaScripti avaldise Angulari avaldistes.
- Ei komasid ega *void* operaatoreid: Ei saa kasutada , või *void* Angulari avaldistes.
- Filtrid: Filtreid on võimalik kasutada avaldiste sees, et vormistada info enne selle kuvamist.

Kui on soov jooksutada keerulist JavaScript koodi, peaks kontrollida tegema selle meetodiks ja kutsuma selle vaatest. Samas kui on soov *eval()* Angulari avaldist ise, saab ka kasutada *\$eval()* meetodit. (Google, kuupäev puudub)

Pastakate hind kokku: 30€
Tere Juku Tamm!
Vanus: 15
Punktid(TI): 59

Joonis 7: Kõiki avaldise koos kasutades

2.2 Andmete sidumine

Andmete sidumine on Angulari rakendustes info automatiseeritud sünkroniseerimine mudeli ja vaate komponentide vahel. Angulari moodus andmete sidumist rakendada laseb sul mudelit käsitleda, kui *single-source-of-truth* sinu rakenduses. Vaade on koguaeg mudeli projektsioon, kui vaade muutub, muutub ka mudel ja vastupidi. (Google, kuupäev puudub)

Enamik malle siduvad andmeid vaid ühes suunas, nad ühendavad mallide ja mudelite komponendid kokku vaatesse. Peale ühendamist ei ole mudeli muutumisi võimalik automaatselt vaates uuendada (vt joonis 8). See tähendab, et arendaja peab kirjutama koodi, mis koguaeg sünkroniseerib vaate mudeliga ja mudeli vaatega. (Google, kuupäev puudub)

Angulari mallid töötavad, aga teistmoodi. Kõigepealt mall, mis on HTML koos täiendavate direktiividega on kompileeritud veebilehitsejasse (Google, kuupäev puudub). Kõik muudatused vaates on koheselt peegeldatud mudelis ja vastupidi (vt joonis 9).

Eesnimi: Juku
Perekonnanimi: Tamm

Joonis 8: Ühte pidi andmete sidumine

Kogus: 3
Hind: 6
Kokku: €18.000

Joonis 9: Kahte pidi andmete sidumine

2.3 Direktiivid

Direktiivid (*Directives*) on markerid dokumendi objekti mudeli (edaspidi DOM) elemendis, mille hulka kuuluvad atribuudid, elemendi nimed, kommentaarid või CSS klass, mis annavad Angulari HTML koduleerijale teada, et lisada ettemääratud käitumine DOM elemendile. Direktiivid lasevad Angularil laiendada HTML-i, eesliitega *ng-*. Lähemalt on kirjas mõne direktiivi kohta allpool koodinäidete juures. (Google, kuupäev puudub)

Nimi:

Tere, lugeja!

Isikute list:

- Nimi: Juku, Vanus: 15
- Nimi: Juhan, Vanus: 18

Joonis 10: Nelja direktiivi kasutus koodinäites

2.4 Kontrollerid

Angulari rakendus tugineb kontrolleritel, mis juhivad andmevoogu rakenduses. Kontrollerid defineeritakse direktiivi *ng-controller* abiga. Kontrolleril võivad olla ka meetodid, funktsioon muutujana. Kontrolleri klass sisaldab rakenduse tegevuse loogikat, mis lisab *scope* objekti funktsioonid ja väärtused. Suuremates rakendustes hoitakse kontrollereid tavaliselt eraldi failides. (w3schools, kuupäev puudub)

Eesnimi:
Perekonnanimi:
Täisnimi: Juku Tamm

Joonis 11: Esimese ja teise kontrolleri koodinäide

- Nimi: Juku, Vanus: 34
- Nimi: Kalle, Vanus: 17
- Nimi: Juhan, Vanus: 24

Joonis 12: Kontrolleri faili eraldi sisse lugemine ja selle kasutamine

Mõlemad koodinäited (koodinäide 11 ja 12) annavad sama tulemuse, kuid koodinäites 12 on kasutatud funktsiooni täisnime saavutamisel. Koodinäites 11 on täisnimi lihtsalt avaldise abil saavutatud (Joonis 11).

2.5 Filtrid

Filtrid loovad vormingu avaldise väärtusest, mis kuvatakse kasutajale. Filtreid saab kasutada avaldistes või direktiivides kasutades | (püstkriipsu) sümbolit.

Järgnevad filtrid on enim kasutatud (Tutorialspoint, kuupäev puudub).

- *uppercase* – Konverdib teksti suurtähtedeks (vt joonis 14).
- *lowercase* – Konverdib(muudab) teksti väiketähtedeks.
- *currency* – Muudab teksti valuuta vormingusse.
- *filter* – Filtreerib massiivist vasted, vastavalt kriteeriumile (vt joonis 13).
- *orderBy* – Paneb massiivi järjekorda, vastavalt kriteeriumile (vt joonis 15).

Nimi on JUKU

Joonis 14: Filtri *uppercase* kasutus

- Nimi: Kalle, Vanus: 17
- Nimi: Juhan, Vanus: 24
- Nimi: Juku, Vanus: 34

Joonis 15: Filtri *orderBy* kasutus

- Nimi: KALLE, Vanus: 17
- Nimi: JUHAN, Vanus: 24
- Nimi: JUKU, Vanus: 34

Joonis 13: Filtri *filter* kasutus

ju

- Nimi: JUHAN, Vanus: 24
- Nimi: JUKU, Vanus: 34

Joonis 16: Filtri *filter* kasutus

4

- Nimi: JUHAN, Vanus: 24
- Nimi: JUKU, Vanus: 34

Joonis 17: Filtri *filter* kasutus

Midagi koodis määramata oskab rakendus filtreerida, nii nime kui ka vanust ja seda ühe ainult ühte *input* välja kasutades (vt joonis 16, 17).

2.6 Http

Angular on ka varustatud \$http kontrolliga, mis töötab teenusena, et lugeda andmeid serverist. Server küsib andmebaasist vajalikud andmed. Töötamiseks peab info jõudma Angularini JSON formaadis (Tutorialspoint, kuupäev puudub). Angulari http kasutades on puudusi, kuna Angular

ei oska midagi sellega teha, kui info ei jõua JSON formaadis rakendusse. Seega kui on soov muus formaadis faile lugeda peab selleks *jQuery* abi kasutama.

- Juku, Eesti
- Juhan, Eesti
- Tõnu, Eesti
- Kevin, Eesti

Joonis 18: Http abil faili lugemine ja listi loomine

2.7 Tabelid

Tabelite andmed on tavaliselt korduvad, seega *ng-repeat* direktiivi kasutamine võimaldab tabelleid luua kergelt.

Juku	18	Eesti
Juhan	14	Eesti
Tõnu	12	Eesti
Kevin	21	Eesti

Joonis 20: Tabeli loomine

Tõnu	12	Eesti
Juhan	14	Eesti
Juku	18	Eesti
Kevin	21	Eesti

Joonis 19: Tabeli loomine ja selle filtreerimine orderBy filtriga

Filtri peatükis kasutatud *orderBy* filtrit on kasutatud ka siin (vt joonis 19).

2.8 Vormid

Vormide abil on võimalik kasutajal sisestada andmeid. Sisestatud andmeid on võimalik ka salvestada massiivi (vt joonis 21). Vormid pakuvad valideerimisteenust, mis tähendab, et kasutajale on võimalik teada anda vales sisendist (Bresolin, 2015). See pakub paremat kasutaja kogemust, kui ainult serveripoolne valideerimine, kuna kasutaja saab kohest tagasisidet, kuidas viga parandada. Samas seda võidakse kergesti ära kasutada, seega serveripoolne valideerimine on siiski vajalik.

Nimi: Value: Juku

E-mail: Value: Juku@tlu.ee

URL: Value: http://www.tlu.ee

Password: Value: 12345

Number: Value: 5

Teksti ala: Value: tekst

```
Kasutaja = {
  "nimi": "Juku",
  "email": "Juku@tlu.ee",
  "url": "http://www.tlu.ee",
  "password": "12345",
  "number": 5,
  "textarea": "tekst"
}

Salvestatud = {
  "nimi": "Juku",
  "email": "Juku@tlu.ee",
  "url": "http://www.tlu.ee",
  "password": "12345",
  "number": 5,
  "textarea": "tekst"
}
```


Joonis 21: Vormi loomine ja andmete salvestamine massiivi

2.9 Animatsioonid

Angular on vaikimisi animatsioonid välja lülitanud, nende kasutamiseks tuleb teek rakendusse lisada ning see ka moodulisse laadida. (*ngAnimate* moodul toetab CSS-baasil animatsioone ning JavaScript-baasil animatsioone). Animatsioonid Angularis põhinevad täielikult CSS klassidel, kui veebilehel on CSS klass on HTML elemendi külge kinnitatud on sellele võimalik animatsiooni lisada.

Joonis 22: Animatsiooni abiga nähtav

Joonis 23: Animatsiooni abiga nähtamatu

3 Angulari komponentide kood

3.1 Juhend Angulari ülesseadmiseks

Kõigepealt tuleb luua uus HTML fail, kuhu kirjutatakse kogu koodiosa (vt koodinäide 1).

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset='utf-8'>
 <title>Angulari õpetus</title>
  </head>
  <body>
  </body>
</html>
```

Koodinäide 1. HTML faili loomine.

Järgmiseks tuleb lisada *head* tagide sisse Angulari *library* (vt koodinäide 2).

```
<script type="text/javascript"
src="https://ajax.googleapis.com/ajax/libs/angularjs/1.4.5/angular.min.js"></script>
```

Koodinäide 2. Angulari ülesseadmine

3.2 Avaldised

```
<p>Pastakate hind kokku: {{ summa * kokku }}€</p>
```

Koodinäide 3. Avaldise abil täisarvude korrutise leidmine

```
<p>Tere {{isik.nimi + ' ' + isik.perekonnanimi}}!</p>
```

Koodinäide 4. Avaldise abil stringide kokku liitmine

```
<p>Vanus: {{isik.vanus}}</p>
```

Koodinäide 5. Avaldise abil objekti kätte saamine

```
<p>Punktid(TI): {{punktid[0]}}</p>
```

Koodinäide 6. Avaldise abil massivist tulemuse kätte saamine

```
<div ng-app='' ng-init='summa=3; kokku=10; isik={nimi: "Juku",
perekonnanimi: "Tamm", vanus: 15}; punktid=[59, 74, 82, 77]'\>
  <p>Pastakate hind kokku: {{ summa * kokku }}€</p>
  <p>Tere {{isik.nimi + ' ' + isik.perekonnanimi}}!</p>
  <p>Vanus: {{isik.vanus}}</p>
  <p>Punktid(matemaatika): {{punktid[0]}}</p>
</div>
```


Koodinäide 7. Eelnevalt mainitud avaldised korruga kasutuses

3.3 Andmete sidumine

```
<div ng-app='' ng-init='isik={eesnimi: "Juku", perekonnanimi:
"Tamm"};'>
  <p>Eesnimi: {{isik.eesnimi}}</p>
  <p>Perekonnanimi: <span ng-bind='isik.perekonnanimi'>
</span></p>
</div>
```

Koodinäide 8. Ühte pidi andmete sidumine

```
<div ng-app='' ng-init="kogus=3;hind=6">
  <p>Kogus: <input type='number' ng-model='kogus'></p>
  <p>Hind: <input type='number' ng-model='hind'></p>
  <p>Kokku: {{ (kogus * hind) | currency : '€' : 3}}</p>
</div>
```

Koodinäide 9. Kahte pidi andmete sidumine

Ühte pidi andmete sidumises on andmed ette antud, kuid neid muuta mudel ei saa. Kahte pidi on samuti andmed ette antud seal, aga on võimalus ka andmeid muuta, millejärel mudel ja info uueneb automaatselt.

Andmete sidumist saab spetsifitseerida kahte eri moodi, loogeliste sulgudega `{{isik.eesnimi}}` või *ng-bind* direktiiviga (vt koodinäide 8). Teises näites olen kasutusele võtnud ka filtri *currency* ning selle 2 valikulist lisa, sümbol ja murdosa suurus (vt koodinäide 9).

3.4 Direktiivid

```
<div ng-app='' ng-init='isikud=[{nimi:"Juku", vanus:15},
{nimi:"Juhan", vanus:18}]'>
  <p>Nimi: <input type='text' ng-model='eesnimi'></p>
  <p>Tere, {{ eesnimi }}!</p>
  <p>Isikute list:</p>
  <ul>
 <li ng-repeat='isik in isikud'>
 {{'Nimi: ' + isik.nimi + ', Vanus: ' + isik.vanus}}
 </li>
  </ul>
</div>
```

Koodinäide 10. Direktiivide kasutus rakenduses

- Antud koodis *ng-app* lähtestab vaikumisi Angulari rakenduse. *ng-app* annab Angularile ka teada, et `<div>` element on rakenduse omanik.
- *ng-init* lähtestab rakenduse algandmed, antud näites kasutame JSON süntaksit, et defineerida isikute massiiv.
- *ng-model* direktiiv määrab kasutatavad mudelid või muutujad, antud juhul *input* rakenduse andmega (antud juhul on defineeritud mudel nimega „eesnimi”).
- *ng-repeat* loob kordus arv HTML elemente, vastavalt sellele kui palju andmeid massiivis on.

3.5 Kontroller

- Angulari rakendus on defineeritud `ng-app='uusApp'`.
- Kontroller on defineeritud `ng-controller='uusCtrl'` direktiiviga. *uusCtrl* on *JavaScript* funktsioon.
- Angular toestab kontrolleri *\$scope* objektiga. Angularis *\$scope* on rakenduse objekt, mis omab rakenduse muutujaid ja funktsioone.

```
<div ng-app='uusApp' ng-controller='uusCtrl'>
  <p>Eesnimi: <input type='text' ng-model='isik.eesnimi'></p>
  <p>Perekonnanimi: <input type='text' ng-
model='isik.perenimi'></p>
  <p>Täisnimi: {{ isik.eesnimi + ' ' + isik.perenimi }}</p>
</div>
<script>
var app = angular.module('uusApp', []);
app.controller('uusCtrl', function($scope) {
  $scope.isik = {
 eesnimi: 'Juku',
 perenimi: 'Tamm'
  }
});
</script>
```

Koodinäide 11. Kontrolleri loomine ja rakenduses kasutamine

Järgmises näites loome funktsiooni nimega *taisnimi* objekti *\$scope.isik*, mille töö on tagastada täisnimi, seejärel kasutame loodud funktsiooni avaldises (vt koodinäide 12).

```

<div ng-app='uusApp' ng-controller='uusCtrl'>
  <p>Eesnimi: <input type='text' ng-model='isik.eesnimi'></p>
  <p>Perekonnanimi: <input type='text' ng-
model='isik.perenimi'></p>
  <p>Täisnimi: {{ isik.taisnimi() }}</p>
</div>
<script>
var app = angular.module('uusApp', []);
app.controller('uusCtrl', function($scope) {
  $scope.isik = {
 eesnimi: 'Juku',
 perenimi: 'Tamm',
 taisnimi: function(){
 var isikObjekt;
 isikObjekt = $scope.isik;
 return isikObjekt.eesnimi + " " +
isikObjekt.perenimi;
 }
  };
});
</script>

```

Koodinäide 12. Kontrolleris funktsiooni loomine ja kasutus rakenduses

Järgmiseks loome uue kontrolleri faili, mida hiljem kasutame ka filtrite peatükis (vt koodinäide 13).

```

angular.module('minuApp', []).controller('nimedCtrl',
function($scope) {
  $scope.nimed = [
 {nimi: 'Juku', vanus: 34},
 {nimi: 'Kalle', vanus: 17},
 {nimi: 'Juhan', vanus: 24}
  ];
});

```

Koodinäide 13. Kontrolleri fail, salvestada nimega nimedKontroller.js

Kasutame tehtud kontrolleri faili rakenduses, mis siis loeb failist andmed ja kätte saadud andmete abil loob listi (vt koodinäide 14).

```

<div ng-app='minuApp' ng-controller='nimedCtrl'>
  <ul>
 <li ng-repeat='i in nimed'>
 {{ 'Nimi: ' + i.nimi + ', Vanus: ' + i.vanus }}
 </li>
  </ul>
</div>
<script src='nimedKontroller.js'></script>

```

Koodinäide 14. Kontrolleri, mis on eraldi failis, kasutus rakenduses

3.6 Filtrid

Kasutame eelmises peatükis loodud kontrolleri `uusCtrl` ning rakendame sellele filtri `uppercase` (vt koodinäide 15).

```
<div ng-app='uusApp' ng-controller='uusCtrl'>
  <p>Nimi on {{ isik.eesnimi | uppercase}}</p>
</div>
```

Koodinäide 15. Filtri kasutamine avaldises

Antud kood muudab `uusCtrl`is oleva eesnime suurteks tähtedeks, samamoodi saab ka kasutada `lowercase`. Filtrit `currency` sai kasutatud andmete sidumise peatükis (vt koodinäide 9).

Filtri kasutamine on ka võimalik direktiivides, kui eelmises peatükis sai kasutatud direktiivi `ng-repeat`, siis saab sinna juurde lisada `orderBy` filtri. Järgmise näite juures kasutame kontrolleri `nimedCtrl` (vt koodinäide 16).

```
<div ng-app='minuApp' ng-controller='nimedCtrl'>
<ul>
  <li ng-repeat='i in nimed | orderBy:"vanus"'>
 {{ 'Nimi: ' + i.nimi + ', Vanus: ' + i.vanus }}
  </li>
</ul>
</div>
<script src='nimedKontroller.js'></script>
```

Koodinäide 16. `orderBy` filtri lisamine direktiivile

Filtrit saab ka lisada `input` abil, et saaks kuvada vastavad tulemused välja ainult (vt koodinäide 17).

```
<div ng-app='minuApp' ng-controller='nimedCtrl'>
  <p><input type='text' ng-model='filter'></p>
  <ul>
 <li ng-repeat='i in nimed | filter:filter |
orderBy:"vanus" '>
 {{ 'Nimi: '+ (i.nimi | uppercase) + ', Vanus: '
+i.vanus }}
 </li>
  </ul>
</div>
<script src='nimedKontroller.js'></script>
```

Koodinäide 17. `filter`, `orderBy` ja `uppercase` filtri kasutamine korraga

3.7 Http

Järgmises näites loeme *Http* abil teisest failist andmeid. Sellejaoks, aga peame uue tekstifaili looma ning andmed sinna JSON formaadis kirja panema. Loome faili nimega `angular.txt` (vt koodinäide 18).

```
{
  "tudengid": [
 {
 "Nimi" : "Juku",
 "Vanus" : 18,
 "Riik" : "Eesti"
 },
 {
 "Nimi" : "Juhan",
 "Vanus" : 14,
 "Riik" : "Eesti"
 },
 {
 "Nimi" : "Tõnu",
 "Vanus" : 12,
 "Riik" : "Eesti"
 },
 {
 "Nimi" : "Kevin",
 "Vanus" : 21,
 "Riik" : "Eesti"
 }
  ]
}
```

Koodinäide 18. `Angular.txt` faili sisu

Peale faili loomist kasutame järgmist koodijuppi, et sealt info kätte saada. *\$http.get* abil loome faili ja õnnestumise korral kirjutatakse andmed `$scope.nimed` objekti. Seejärel saame nimed objektist lihtsalt andmed välja kuvada listi (vt koodinäide 19).

```
<div ng-app='minuApp' ng-controller='tudengidCtrl'>
  <ul>
 <li ng-repeat='i in nimed'>
 {{ i.Nimi + ', ' + i.Riik }}
 </li>
  </ul>
</div>

<script>
  var app = angular.module('minuApp', []);
```

```

 app.controller('tudengidCtrl', function($scope, $http){
 $http.get('angular.txt')
 .success(function(response) {
 $scope.nimed = response.tudengid;
 })
 });
</script>

```

Koodinäide 19. Http abil teisest failist andmete lugemine

3.8 Tabelid

Tabeli koostamisel kasutame *ng-repeat* direktiivi. Samuti kasutame eelmises peatükis http abil kätte saadud andmeid, mille paneme listi asemel nüüd hoopis tabelisse (vt koodinäide 20).

```

<div ng-app='minuApp' ng-controller='tudengidCtrl'>
  <table border='1'>
 <tr ng-repeat='i in nimed'>
 <td>{{ i.Nimi }}</td>
 <td>{{ i.Vanus }}</td>
 <td>{{ i.Riik }}</td>
 </tr>
  </table>
</div>

<script>
  var app = angular.module('minuApp', []);
  app.controller('tudengidCtrl', function($scope, $http){
 $http.get('angular.txt').success(function(response) {
 $scope.nimed = response.tudengid;
 });
  });
</script>

```

Koodinäide 20. Failist andmete lugemine tabelisse

Tabeleid on ka võimalik sorteerida filtri abil, kui eelmises koodinäites (koodinäide 20) *ng-repeat* ära muuta ja juurde lisada *orderBy* (vt koodinäide 21).

```

<table border='1'>
  <tr ng-repeat='i in nimed | orderBy: "Vanus"'>
 <td>{{ i.Nimi }}</td>
 <td>{{ i.Vanus }}</td>
 <td>{{ i.Riik }}</td>
  </tr>
</table>

```

Koodinäide 21. Vanuse järgi filtreeritud tabel

3.9 Vormid

Vormide koodinäites olen välja toonud mitu erinevat sisestustüüpi ja seejärel need kontrolleri abil objekti salvestanud ning *JSON* formaadis välja kuvanud, kasutades *pre* märgendeid (vt koodinäide 22).

```
<div ng-app='' ng-controller='vormiCtrl'>
  <form>
 <p>Nimi: <input type='text' ng-model='kasutaja.nimi' />
Value: {{ kasutaja.nimi }}</p>
 <p>E-mail: <input type='email' ng-
model='kasutaja.email' /> Value: {{ kasutaja.email }}</p>
 <p>URL: <input type='url' ng-model='kasutaja.url' />
Value: {{ kasutaja.url }}</p>
 <p>Password: <input type='password' ng-
model='kasutaja.password' /> Value: {{ kasutaja.password }}</p>
 <p>Number: <input type='number' ng-
model='kasutaja.number' /> Value: {{ kasutaja.number }}</p>
 <p>Teksti ala: <textarea id='textarea' ng-
model='kasutaja.textarea'></textarea> Value:
{{ kasutaja.textarea }}</p>
 <p><input type='button' ng-click='reset()'
value='Reset'></p>
 <p><input type='submit' ng-click='uuenda(kasutaja)'
value='Salvesta'></p>

  </form>
<pre>Kasutaja = {{ kasutaja | json }}</pre>
<pre>Salvestatud = {{ salvestatud | json }}</pre>

</div>
<script>
  var app = angular.module('uusApp', []);
  app.controller('vormiCtrl', function($scope){
 $scope.salvestatud = {};
 $scope.uuenda = function(kasutaja){
 $scope.salvestatud = angular.copy(kasutaja);
 };

 $scope.reset = function(){
 $scope.user = angular.copy($scope.salvestatud);
 };

 $scope.reset();
  });
</script>
```

Koodinäide 22. Vormi loomine ja selle andmete salvestamine objekti

3.10 Animatsioonid

Angulari animatsioonide kasutamiseks tuleb esmalt juurde lisada animatsioonide teek. Selleks tuleb järgnev koodilõik *head* tagidesse lisada (vt koodinäide 23).

```
<script
src='ajax.googleapis.com/ajax/libs/angularjs/1.4.5/angular-
animate.js'></script>
```

Koodinäide 23. Animatsioonide teeki ülesseadmine

Animatsioonide koodinäites olen loonud lihtsa *div* märgendites oleva objekti nähtamatuks muutmise, kui kastist linnuke ära võta (vt koodinäide 24).

```
<div ng-app="ngAnimate" ng-init="checked=true">
  <label>
 <input type="checkbox" ng-model="checked"
style="float:left; margin-right:10px;"> Is Visible...
  </label>
  <div class="check-element sample-show-hide" ng-
show="checked" style="clear:both;">
 Visible...
  </div>
</div>
<style>
  .sample-show-hide {
padding:10px;
border:1px solid black;
background:white;
}

  .sample-show-hide {
-webkit-transition:all linear 0.5s;
transition:all linear 0.5s;
}


  .sample-show-hide.ng-hide {
opacity:0;
}
</style>
```

Koodinäide 24. *div* elemendi ära peitmine ning nähtavaks tegemine

4 Ülesanded

4.1 Näitamine ja arvutamine

Lua veebileht, kus on võimalik direktiivi *ng-model* abil tervitada, mida on läbi *input* välja muuta, algselt on *input* väljas kirjas „World”. Samuti teha, et tulem oleks suurte tähtedega. Järgmiseks lisada juurde kaks *input* välja, kuhu saab ainult numbreid kirjutada ning mis liidetakse kokku omavahel. Kolmandaks luua kontrolleri eraldi failina, kus on kirjas isikud ja nende nimed, vanused, elukoht ja sugu. Faili andmete põhjal luua list, mis on nimede järgi järjestatud.

Nimi:

Tere, LUGEJA!

Esimene number:

Teine number:

Summa: 11

Isikute list:

- Nimi: Juhan, Vanus: 24, Elukoht: Tartu, Sugu: M
- Nimi: Juku, Vanus: 34, Elukoht: Valga, Sugu: M
- Nimi: Kalle, Vanus: 17, Elukoht: Tallinn, Sugu: M
- Nimi: Kati, Vanus: 11, Elukoht: Pärnu, Sugu: N
- Nimi: Mari, Vanus: 19, Elukoht: Tõrva, Sugu: N

4.2 Tabeli näitamine ja peitmine

Teise ülesandena kasutada eelmise ülesande kontrolleri või võib luua ka uue, uute andmetega. Selle põhjal luua tabel, mida on animatsioone kasutades võimalik nähtamatuks muuta. Nähtamatuks tegemisel saab kasutada animatsioonide peatükis olevat koodinäidet (vt koodinäide 24).

On nähtav			
Juku	34	Valga	M
Kalle	17	Tallinn	M
Juhan	24	Tartu	M
Kati	11	Pärnu	N
Mari	19	Tõrva	N

Kokkuvõte

Käesoleva seminaritöö lähtus probleemist, et puuduvad eesti keelsed Angulari õppematerjalid. Eesmärgiks oli luua õppematerjal, mis koosneb koodinäidetest ja ülesannetest, mida õpilane võiks läbida õppematerjaliga tutvumisel. Kõiki Angulari komponente õppematerjal ei sisalda, kuid autori arvates on tähtsamad komponendid olemas, mida võiks tarvis minna Angulari rakenduse loomise käigus.

Esmalt kirjutab autor vajaminevatest oskustest, mis võiks õpilasel juba omandatud olla. Seejärel on kirjas olemasolevatest õpetustest, mida on töö loomisel kasutatud ning lühidalt Angularist endast ja selle ajaloost.

Igast komponendist, mille kohta töös kirjas on juurde lisatud näidiskood ja näidiskoodi tulemus. Samuti on kõik näited, mida seminaritöös on kasutatud, üleval autori poolt loodud veebilehel <http://www.tlu.ee/~sander12/angular>.

Seminaritöö lõpus on ka loodud kaks ülesannet, mida on võimalik õpilasel lahendada. Häta jäämise korral on juurde lisatud ka lõpptulemuse pildid ning koodinäide on üleval ka veebilehel.

Kasutatud kirjandus

w3schools. (kuupäev puudub). *AngularJS Tutorial*. Loetud aadressil

<http://www.w3schools.com/angular/default.asp>

Tutorialspoint. (kuupäev puudub). *AngularJS Tutorial*. Loetud aadressil

<http://www.tutorialspoint.com/angularjs/index.htm>

Google. (kuupäev puudub). *AngularJS*. Loetud aadressil <https://angularjs.org/>

Bresolin, A. (2015). *AngularJS Hub examples*. Loetud aadressil

<http://www.angularjshub.com/examples/>

Austin, A. (kuupäev puudub). *An Overview of AngularJS for Managers*. Loetud aadressil

<http://andrewaustin.com/an-overview-of-angularjs-for-managers/>