

<angular/>

JavaScript Done Right

Elliott Sprehn (Google, Inc.)

esprehn@gmail.com

<http://www.elliottsprehn.com/blog/>

<http://www.elliottsprehn.com/cfbugs/>

<http://www.angularjs.org/>

ColdFusion rocks

- Easily create HTML templates
- Power for heavy lifting when you need it
- Solves the hard problems for me
- Dependency injection frameworks
 - ColdSpring, Lightwire, DI/1
- MVC frameworks
 - ColdBox, ModelGlue, Mach-ii, FW/1, ...

Flex is sweet

- Flexible compiler
 - Custom metadata
- Two way data binding
- Reusable components
- Dependency injection frameworks
 - Swiz, SmartyPants, Spring Action Script
- MVC frameworks
 - PureMVC, Mate, Parsley, ...

Development in JavaScript is getting better...

- Mature JS libraries
 - jQuery
 - Mootools
 - ...
- Powerful UI frameworks
 - jQuery UI
 - ExtJS
 - YUI
 - ...

... but, it could be awesome.

<angular />

Declarative markup

- **ng:include**
 - Include HTML partials like cfinclude.
- **ng:repeat**
 - Loop over collections like cfloop.
- **ng:show / ng:hide**
 - Show or hide nodes based on a condition.
- **ng:class**
 - Add or remove classes from nodes.
- **ng:click / ng:change**
 - Handle user interactions with the page.

Expression evaluation and filters

- **Expressions**

```
{{user.name}}
```

- **Filters**

```
{{user.dateRegistered | date: 'MM/yyyy'}}
```

- **Extensible (CFML on the client?)**

```
#user.name#
```

Two way data binding

- **Form controls**

```
<input name="echo"> {{echo}}
```

- **Automatic evaluation**

```
<button ng:click="value = value + 1">
{{value}}
```


Model-View-Controller

```
<form ng:controller="ProfileController" ng:submit="save()">
  <h2>Hello, {{user.name}}.</h2>
  <p>You can edit your profile details below.</p>
  <label>Email <input name="user.email"></label>
  <label>Address <textarea name="user.address"></textarea></label>
  <input type="submit" value="Save">
</form>
```

```
<script>
  function ProfileController() {
 this.user = {name: 'Elliott', email: 'esprehn@gmail.com'};
 this.save = function() {
 // Ajax request to save the user
 };
  };
</script>
```

Dependency Injection

- Automatic injection

```
function ProfileController($resource, activityService_) { ... };
```

- Explicit injection

```
function ProfileController(resource, activityService) { ... };  
ProfileController.$inject = ['$resource', 'activityService'];
```

RESTful resources

- Like ORM for REST
- Supports caching, bulking and JSONP
- Mocks provided for testing

```
<script>
  // $resource is automatically injected by name.
  function ProfileController($resource) {
 var Users = $resource('/users/me');
 this.user = Users.get();
 this.save = function() {
 Users.save(this.user);
 };
  };
</script>
```

Service abstraction

- Define services for use in your controllers
- Easily swapped out for testing

```
angular.service('profileService', function($resource) {  
 return $resource('profiles/:id');  
});
```

```
function ProfileController(profileService_) {  
 // ...  
};
```

Create your own ~~custom tags~~ widgets

- Define your own widgets

```
<app:ProfileEditor profile="user">  
</app:ProfileEditor>
```

- Reusable Components

```
<jqui:Button icon="ui-icon-gear">Click Me</jqui:Button>
```

- Attributes

```
<input name="tags" jqui:autocomplete="tagList">
```

No more global state

- Controllers
- Services
- **Scopes**

```
<form ng:controller="ProfileController" ...>
  <h2>Hello, {{user.name}}.</h2>
  ...
  <div ng:repeat="comment in user.recentComments">
 <h4>
 {{comment.parentPost.title}}
 [<span ng:click="hideComment(comment)">Remove</span>]
 </h4>
 <p>{{comment.text}}</p>
  </div>
</form>
```

Testability

- No DOM manipulation in controllers
- Mocks provided for XHR
- Easily mock out services
 - Angular services are not special
- JsTD and Jasmine integration

End-to-End Runner

```
<script>
  describe('ProfileController', function() {
 it('should save profiles', function() {
 browser().navigateTo('/profiles/mine');
 expect(element('h2').text()).toEqual('Hello, Elliott. ');
 input('firstname').enter('Ethan');
 element('#save').click();
 browser().reload();
 expect(element('h2').text()).toEqual('Hello, Ethan. ');
 });
  });
</script>
```


End-to-End DSL

```
<script>
  describe('ProfileController', function() {
 it('should save profiles', function() {
 browser().navigateTo('/profiles/mine');
 expect(profilePage().greeting()).
 toEqual('Hello, Elliott. ');
 profilePage().firstName().enter('Ethan');
 profilePage().save();
 browser().reload();
 expect(profilePage().greeting()).
 toEqual('Hello, Ethan. ');
 });
  });
</script>
```

Questions
