

Angular

Profesjonalne techniki programowania

Wydanie II

—

Adam Freeman

Helion

Apress®

Tytuł oryginału: Pro Angular, 2nd Edition

Tłumaczenie: Robert Górczyński

ISBN: 978-83-283-4231-6

Original edition copyright © 2017 by Adam Freeman.
All rights reserved.

Polish edition copyright © 2018 by HELION SA.
All rights reserved.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from the Publisher.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiejkolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Wydawnictwo HELION
ul. Kościuszki 1c, 44-100 GLIWICE
tel. 32 231 22 19, 32 230 98 63
e-mail: helion@helion.pl
WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Pliki z przykładami omawianymi w książce można znaleźć pod adresem:
<ftp://ftp.helion.pl/przyklady/angup2.xz>

Drogi Czytelniku!
Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres
<http://helion.pl/user/opinie/angup2>
Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

O autorze	17
O recenzencie technicznym	19
Część I Zaczynamy	21
Rozdział 1. Rozpoczęcie pracy	23
Co powinieneś wiedzieć?	23
Jaka jest struktura niniejszej książki?	24
Część I. Zaczynamy	24
Część II. Praca z Angular	24
Część III. Zaawansowane funkcje Angular	24
Czy w książce znajdę wiele przykładów?	24
Gdzie znajdę przykładowe fragmenty kodu?	26
Jak skonfigurować środowisko programistyczne?	26
Kontakt z autorem	26
Podsumowanie	26
Rozdział 2. Pierwsza aplikacja w Angular	27
Przygotowanie środowiska programistycznego	27
Instalowanie Node.js	27
Instalowanie pakietu angular-cli	28
Instalowanie narzędzia git	28
Instalowanie edytora tekstu	29
Instalowanie przeglądarki WWW	30
Utworzenie i przygotowanie projektu	30
Utworzenie projektu	30
Uaktualnienie pliku package.json	30
Uruchamianie serwera	32
Edytowanie pliku HTML	33
Dodanie frameworka Angular do projektu	35
Przygotowanie pliku HTML	35
Utworzenie danych modelu	36

Utworzenie szablonu	38
Uaktualnienie komponentu	39
Połączenie wszystkiego w całość	41
Dodawanie funkcji do przykładowej aplikacji	42
Dodanie tabeli wyświetlającej listę rzeczy do zrobienia	43
Utworzenie dwukierunkowego mechanizmu dołączania danych	46
Dodawanie zadań	47
Podsumowanie	49
Rozdział 3. Umieszczenie frameworka Angular w kontekście	51
Sytuacje, w których Angular sprawdza się doskonale	52
Aplikacje dwukierunkowe oraz w postaci pojedynczej strony	52
Wzorzec MVC	54
Model	56
Kontroler (komponent)	58
Widok (szablon)	58
Usługi typu RESTful	59
Najczęstsze pułapki podczas stosowania wzorca MVC	61
Umieszczenie logiki w nieodpowiednim miejscu	61
Przyjęcie formatu danych stosowanego w magazynie danych	62
Wystarczająca ilość wiedzy, aby wpaść w tarapaty	62
Podsumowanie	62
Rozdział 4. Krótkie wprowadzenie do HTML i CSS	63
Utworzenie przykładowego projektu	63
Język HTML	64
Element samozamykający się	65
Atrybut	66
Stosowanie atrybutu bez wartości	66
Cytowanie literałów w atrybucie	66
Treść elementu	67
Struktura dokumentu	67
Framework Bootstrap	68
Stosowanie podstawowych klas Bootstrap	69
Użycie frameworka Bootstrap do nadawania stylu tabeli	72
Użycie frameworka Bootstrap do tworzenia formularzy HTML	74
Użycie frameworka Bootstrap do utworzenia układu opartego na siatce	75
Podsumowanie	80
Rozdział 5. Wprowadzenie do języków JavaScript i TypeScript — część 1	81
Utworzenie przykładowego projektu	82
Utworzenie plików HTML i JavaScript	83
Konfiguracja kompilatora TypeScript	84
Uruchomienie przykładowego projektu	84
Element <script>	85
Użycie procedury wczytującej moduł JavaScript	85
Podstawowy sposób pracy	86

Używanie poleceń	87
Definiowanie i używanie funkcji	88
Definiowanie funkcji z parametrami	89
Definiowanie funkcji zwracającej wartość	91
Używanie funkcji jako argumentu innej funkcji	91
Używanie zmiennych i typów	92
Używanie typów podstawowych	94
Używanie operatorów JavaScript	95
Używanie konstrukcji warunkowych	96
Operator równości kontra operator identyczności	97
Jawna konwersja typu	97
Praca z tablicą	99
Użycie literału tablicy	100
Odczyt i modyfikacja zawartości tablicy	100
Wyświetlenie zawartości tablicy	100
Używanie wbudowanych metod przeznaczonych do pracy z tablicą	101
Podsumowanie	103
Rozdział 6. Wprowadzenie do języków JavaScript i TypeScript — część 2	105
Utworzenie przykładowego projektu	105
Praca z obiektami	106
Używanie literału obiektu	107
Używanie funkcji jako metod	107
Zdefiniowanie klasy	108
Praca z modułami JavaScript	111
Utworzenie modułu	111
Import z modułu JavaScript	112
Użyteczne funkcje języka TypeScript	115
Używanie adnotacji typu	115
Używanie krotki	120
Używanie typów indeksowanych	120
Używanie modyfikatorów dostępu	121
Podsumowanie	122
Rozdział 7. SportsStore — rzeczywista aplikacja	123
Utworzenie przykładowego projektu	123
Utworzenie struktury katalogów	124
Instalowanie dodatkowych pakietów npm	124
Utworzenie usługi sieciowej typu RESTful	125
Utworzenie pliku HTML	127
Uruchomienie przykładowej aplikacji	128
Uruchomienie usługi sieciowej typu RESTful	128
Przygotowanie funkcji projektu Angular	129
Uaktualnienie komponentu głównego	129
Uaktualnienie modułu głównego	129
Analiza pliku typu bootstrap	130

Utworzenie danych modelu	131
Utworzenie klas modelu	131
Utworzenie fikcyjnego źródła danych	132
Utworzenie repozytorium modelu	133
Utworzenie modułu funkcjonalnego	134
Rozpoczęcie pracy nad utworzeniem sklepu internetowego	135
Utworzenie szablonu i komponentu sklepu internetowego	135
Utworzenie modułu funkcjonalnego dla sklepu	136
Uaktualnienie komponentu i modułu głównego	137
Dodawanie funkcji związanych z produktem	138
Wyświetlanie szczegółów produktu	138
Dodawanie możliwości wyboru kategorii	139
Dodawanie stronicowania produktów	141
Utworzenie własnej dyrektywy	143
Podsumowanie	147
Rozdział 8. SportsStore — zamówienia i zakupy	149
Utworzenie przykładowego projektu	149
Utworzenie koszyka na zakupy	149
Utworzenie modelu koszyka na zakupy	150
Utworzenie komponentów podsumowania koszyka na zakupy	151
Integracja koszyka na zakupy ze sklepem internetowym	153
Zaimplementowanie routingu	155
Utworzenie komponentów zawartości koszyka i procesu składania zamówienia	156
Utworzenie i zastosowanie konfiguracji routingu	157
Nawigacja po aplikacji	158
Zabezpieczanie tras	160
Ukończenie funkcji obsługi zawartości koszyka	163
Przetwarzanie zamówienia	165
Rozbudowa modelu	165
Pobieranie szczegółów zamówienia	168
Używanie usługi sieciowej typu RESTful	171
Zastosowanie źródła danych	172
Podsumowanie	173
Rozdział 9. SportsStore — administracja	175
Utworzenie przykładowej aplikacji	175
Utworzenie modułu	175
Konfigurowanie systemu routingu	178
Nawigacja do administracyjnego adresu URL	179
Implementowanie uwierzytelniania	179
Poznajemy system uwierzytelniania	180
Rozbudowa źródła danych	181
Konfigurowanie usługi uwierzytelniania	182
Włączenie uwierzytelniania	183

Rozbudowa źródła danych i repozytoriów	185
Utworzenie struktury funkcji administracyjnych	189
Utworzenie komponentów w postaci miejsc zarezerwowanych	190
Przygotowanie wspólnej treści i modułu funkcjonalnego	190
Zaimplementowanie funkcji obsługi produktu	193
Zaimplementowanie funkcji obsługi zamówienia	196
Podsumowanie	198
Rozdział 10. SportsStore — wdrożenie	199
Przygotowanie aplikacji do wdrożenia	199
Umieszczenie aplikacji SportsStore w kontenerze	199
Instalowanie narzędzia Docker	200
Przygotowanie aplikacji	200
Utworzenie kontenera	201
Uruchamianie aplikacji	202
Podsumowanie	203
Część II Praca z Angular	205
Rozdział 11. Utworzenie projektu Angular	207
Przygotowanie projektu Angular opartego na języku TypeScript	208
Utworzenie struktury katalogów projektu	208
Utworzenie i udostępnianie dokumentu HTML	208
Przygotowanie konfiguracji projektu	209
Dodawanie pakietów	209
Uruchamianie procesu obserwatora	217
Rozpoczęcie programowania Angular z użyciem TypeScript	218
Utworzenie modelu	221
Utworzenie szablonu i modułu głównego	224
Utworzenie modułu Angular	225
Utworzenie pliku typu bootstrap dla aplikacji	225
Konfigurowanie procedury wczytywania modułu JavaScript	226
Uaktualnianie dokumentu HTML	229
Uruchamianie aplikacji	231
Podsumowanie	233
Rozdział 12. Mechanizm dołączania danych	235
Utworzenie przykładowego projektu	236
Jednokierunkowe dołączanie danych	237
Cel dla operacji dołączania danych	239
Wyrażenie dołączania danych	239
Nawias kwadratowy	241
Element HTML	242
Używanie standardowego dołączania właściwości i atrybutu	242
Używanie standardowego dołączania właściwości	242
Używanie dołączania danych w postaci interpolacji ciągu tekstowego	243
Używanie dołączania atrybutu	245

Przypisywanie klas i stylów	246
Używanie dołączania klasy	246
Używanie dołączania stylu	250
Uaktualnienie danych w aplikacji	254
Podsumowanie	256
Rozdział 13. Używanie wbudowanych dyrektyw	257
Utworzenie przykładowego projektu	258
Używanie wbudowanej dyrektywy	259
Używanie dyrektywy ngIf	260
Używanie dyrektywy ngSwitch	262
Używanie dyrektywy ngFor	264
Używanie dyrektywy ngTemplateOutlet	273
Ograniczenia jednokierunkowego dołączania danych	275
Używanie wyrażeń idempotentnych	275
Kontekst wyrażenia	278
Podsumowanie	280
Rozdział 14. Używanie zdarzeń i formularzy	281
Utworzenie przykładowego projektu	282
Dodawanie modułu obsługi formularzy	282
Przygotowanie komponentu i szablonu	284
Używanie dołączania zdarzenia	285
Poznajemy właściwości zdefiniowane dynamicznie	287
Używanie danych zdarzenia	289
Używanie zmiennej odwołania w szablonie	290
Używanie dwukierunkowego dołączania danych	292
Używanie dyrektywy ngModel	294
Praca z formularzem HTML	295
Dodawanie formularza do przykładowej aplikacji	295
Dodawanie weryfikacji danych formularza	297
Weryfikacja danych całego formularza	306
Używanie formularza opartego na modelu	312
Włączenie funkcji tworzenia formularza opartego na modelu	312
Zdefiniowanie klas modelu formularza	313
Używanie modelu do weryfikacji danych	316
Generowanie elementów na podstawie modelu	319
Utworzenie własnych reguł weryfikacji formularza	320
Zastosowanie własnej reguły weryfikacji	321
Podsumowanie	323
Rozdział 15. Tworzenie dyrektywy atrybutu	325
Utworzenie przykładowego projektu	326
Utworzenie prostej dyrektywy atrybutu	328
Zastosowanie własnej dyrektywy	329

Uzyskanie w dyrektywie dostępu do danych aplikacji	330
Odczyt atrybutów elementu HTML	331
Utworzenie właściwości dołączania danych wejściowych	333
Reagowanie na zmianę właściwości danych wejściowych	335
Utworzenie własnego zdarzenia	337
Dołączanie do własnego zdarzenia	339
Utworzenie operacji dołączania danych w elemencie HTML	340
Używanie dwukierunkowego dołączania danych w elemencie HTML	341
Wyeksportowanie dyrektywy do użycia w zmiennej szablonu	345
Podsumowanie	347
Rozdział 16. Tworzenie dyrektywy strukturalnej	349
Utworzenie przykładowego projektu	350
Utworzenie prostej dyrektywy strukturalnej	350
Implementowanie klasy dyrektywy strukturalnej	352
Włączanie dyrektywy strukturalnej	354
Używanie związanej składni dyrektywy strukturalnej	356
Utworzenie iteracyjnej dyrektywy strukturalnej	357
Dostarczanie dodatkowych danych kontekstu	359
Używanie związanej składni dyrektywy strukturalnej	361
Zmiany danych na poziomie właściwości	362
Zmiany danych na poziomie kolekcji	363
Pobieranie treści elementu HTML	373
Wykonywanie zapytań do wielu elementów potomnych w treści	376
Otrzymywanie powiadomień o zmianie zapytania	378
Podsumowanie	379
Rozdział 17. Poznajemy komponent	381
Utworzenie przykładowego projektu	382
Strukturyzacja aplikacji z użyciem komponentów	382
Utworzenie nowych komponentów	384
Definiowanie szablonu	387
Zakończenie restrukturyzacji komponentu głównego	396
Używanie stylów komponentu	398
Definiowanie zewnętrznych stylów komponentu	398
Używanie zaawansowanych funkcji stylów	400
Pobieranie treści szablonu	406
Podsumowanie	408
Rozdział 18. Tworzenie i używanie potoku	409
Utworzenie przykładowego projektu	410
Instalowanie biblioteki typu polyfill	412
Poznajemy potok	414
Utworzenie własnego potoku	415
Rejestrowanie własnego potoku	416
Zastosowanie własnego potoku	417
Łączenie potoków	418
Utworzenie potoku nieczystego	419

Używanie wbudowanych potoków	423
Formatowanie wartości liczbowych	423
Formatowanie wartości walutowych	425
Formatowanie wartości procentowych	428
Formatowanie wartości daty i godziny	430
Zmiana wielkości znaków ciągu tekstowego	433
Serializowanie danych jako JSON	434
Podział danych tablicy	435
Podsumowanie	436
Rozdział 19. Poznajemy usługę	437
Utworzenie przykładowego projektu	438
Poznajemy problem związany z przekazywaniem obiektów	439
Prezentacja problemu	439
Wykorzystanie mechanizmu wstrzykiwania zależności do rozprowadzania obiektu jako usługi	444
Zadeklarowanie zależności w innych elementach konstrukcyjnych	449
Problem izolacji testu	455
Izolowanie komponentów za pomocą usług i mechanizmu wstrzykiwania zależności	455
Dokończenie zastosowania usług w aplikacji	458
Uaktualnienie komponentu głównego i szablonu	459
Uaktualnianie komponentów potomnych	459
Podsumowanie	461
Rozdział 20. Poznajemy dostawcę usługi	463
Utworzenie przykładowego projektu	464
Używanie dostawcy usługi	465
Używanie dostawcy klasy	468
Używanie dostawcy wartości	475
Używanie dostawcy fabryki	477
Używanie dostawcy istniejącej usługi	480
Używanie dostawcy lokalnego	481
Ograniczenia pojedynczego obiektu usługi	481
Utworzenie dostawcy lokalnego w dyrektywie	482
Utworzenie dostawcy lokalnego w komponencie	483
Kontrolowanie spełniania zależności	489
Podsumowanie	491
Rozdział 21. Używanie i tworzenie modułu	493
Utworzenie przykładowego projektu	494
Moduł główny	495
Właściwość imports	497
Właściwość declarations	498
Właściwość providers	498
Właściwość bootstrap	498

Utworzenie modułu funkcjonalnego	501
Utworzenie modułu modelu	502
Utworzenie modułu narzędziowego	506
Utworzenie modułu wraz z komponentami	511
Podsumowanie	514
Część III Zaawansowane funkcje Angular	515
Rozdział 22. Utworzenie przykładowego projektu	517
Rozpoczęcie pracy nad przykładowym projektem	517
Dodawanie i konfigurowanie pakietów	518
Konfigurowanie TypeScript	519
Konfigurowanie programistycznego serwera HTTP	519
Konfigurowanie procedury wczytującej moduł JavaScript	520
Utworzenie modułu modelu	520
Utworzenie typu danych produktu	520
Utworzenie źródła danych i repozytorium	520
Zakończenie pracy nad modulem modelu	522
Utworzenie modułu core	522
Utworzenie współdzielonej usługi informacji o stanie	522
Utworzenie komponentu tabeli	523
Utworzenie komponentu formularza	524
Zakończenie pracy nad modulem core	526
Utworzenie modułu messages	527
Utworzenie modelu i usługi	527
Utworzenie komponentu i szablonu	528
Zakończenie pracy nad modulem messages	528
Zakończenie pracy nad projektem	529
Utworzenie pliku typu bootstrap	529
Utworzenie modułu Reactive Extensions	529
Utworzenie dokumentu HTML	530
Uruchomienie przykładowego projektu	531
Podsumowanie	531
Rozdział 23. Poznajemy bibliotekę Reactive Extensions	533
Utworzenie przykładowego projektu	534
Poznajemy problem	535
Rozwiązanie problemu za pomocą biblioteki Reactive Extensions	537
Klasa Observable	538
Klasa Observer	539
Klasa Subject	540
Używanie potoku async	542
Używanie potoku async wraz z niestandardowym potokiem	543
Skalowanie w górę modułów funkcjonalnych aplikacji	544
Wyjście poza podstawy	547
Filtrowanie zdarzeń	547
Transformowanie zdarzeń	548

Otrzymywanie jedynie odmiennych zdarzeń	551
Pobieranie i pomijanie zdarzeń	553
Podsumowanie	554
Rozdział 24. Wykonywanie asynchronicznych żądań HTTP	555
Utworzenie przykładowego projektu	556
Konfigurowanie procedury wczytywania modułu JavaScript	557
Konfigurowanie modułu funkcjonalności modelu	558
Uaktualnienie komponentu formularza	558
Uruchomienie przykładowego projektu	559
Poznajemy usługę sieciową typu RESTful	560
Zastąpienie statycznego źródła danych	561
Utworzenie usługi nowego źródła danych	561
Konfigurowanie źródła danych	564
Używanie źródła danych typu REST	564
Zapisywanie i usuwanie danych	566
Konsolidowanie żądań HTTP	569
Wykonywanie żądań między domenami	570
Używanie żądań JSONP	571
Konfigurowanie nagłówków żądania	573
Obsługa błędów	575
Wygenerowanie komunikatów przeznaczonych dla użytkownika	576
Faktyczna obsługa błędu	578
Podsumowanie	579
Rozdział 25. Routing i nawigacja — część 1	581
Utworzenie przykładowego projektu	582
Wyłączenie wyświetlania zdarzenia zmiany stanu	584
Rozpoczęcie pracy z routingiem	586
Utworzenie konfiguracji routingu	586
Utworzenie komponentu routingu	588
Uaktualnienie modułu głównego	588
Zakończenie konfiguracji	589
Dodawanie łączy nawigacyjnych	589
Efekt zastosowania routingu	592
Dokończenie implementacji routingu	594
Obsługa zmiany trasy w komponencie	594
Używanie parametrów trasy	597
Nawigacja w kodzie	602
Otrzymywanie zdarzeń nawigacyjnych	604
Usunięcie dołączania zdarzeń i obsługującego je kodu	606
Podsumowanie	608
Rozdział 26. Routing i nawigacja — część 2	609
Utworzenie przykładowego projektu	609
Dodawanie komponentów do projektu	612

Używanie znaków wieloznacznych i przekierowań	615
Używanie znaków wieloznacznych w trasie	615
Używanie przekierowania w trasie	618
Nawigacja w komponencie	618
Reakcja na zmiany w routingu	620
Nadawanie stylu łącza aktywnej trasy	622
Poprawienie przycisku Wszystkie	625
Utworzenie trasy potomnej	626
Utworzenie outletu trasy potomnej	627
Uzyskanie dostępu do parametrów z poziomu tras potomnych	629
Podsumowanie	632
Rozdział 27. Routing i nawigacja — część 3	633
Utworzenie przykładowego projektu	633
Zabezpieczanie tras	634
Opóźnienie nawigacji za pomocą resolvera	635
Uniemożliwienie nawigacji dzięki użyciu strażników	642
Dynamiczne wczytywanie modułów funkcjonalnych	654
Utworzenie prostego modułu funkcjonalnego	655
Dynamiczne wczytywanie modułu	656
Zabezpieczanie dynamicznie wczytywanego modułu	659
Odwołania do nazwanych outletów	661
Utworzenie dodatkowych elementów <router-outlet>	662
Nawigacja podczas użycia wielu outletów	664
Podsumowanie	666
Rozdział 28. Animacje	667
Utworzenie przykładowego projektu	668
Dodanie skryptu typu polyfill zapewniającego obsługę animacji	668
Wyłączenie opóźnienia HTTP	670
Uproszczenie szablonu tabeli i konfiguracji routingu	671
Rozpoczęcie pracy z animacjami frameworka Angular	672
Utworzenie animacji	673
Zastosowanie animacji	676
Przetestowanie animacji	679
Poznajemy wbudowane stany aplikacji	680
Poznajemy transformację elementu	681
Utworzenie transformacji dla wbudowanych stanów	681
Kontrolowanie animacji transformacji	684
Poznajemy grupy stylów animacji	689
Zdefiniowanie najczęściej używanych stylów w grupie przeznaczonej do wielokrotnego użycia	689
Używanie transformacji elementu	691
Zastosowanie stylów frameworka CSS	692
Poznajemy zdarzenia wyzwalacza animacji	694
Podsumowanie	697

Rozdział 29. Testy jednostkowe w Angular	699
Utworzenie przykładowego projektu	701
Dodawanie pakietów przeznaczonych do wykonywania testów	701
Utworzenie prostego testu jednostkowego	705
Uruchamianie narzędzi	705
Praca z frameworkiem Jasmine	706
Testowanie komponentu Angular	708
Praca z klasą TestBed	708
Testowanie operacji dołączania danych	712
Testowanie komponentu wraz z zewnętrznym szablonem	714
Testowanie zdarzeń komponentu	716
Testowanie właściwości danych wyjściowych	718
Testowanie właściwości danych wejściowych	719
Testowanie operacji asynchronicznej	721
Testowanie dyrektywy Angular	723
Podsumowanie	725
Skorowidz	727

ROZDZIAŁ 7.

SportsStore — rzeczywista aplikacja

W rozdziale 2. utworzyliśmy niewielką i prostą aplikację Angular. Dzięki tego rodzaju przykładom mogliśmy skoncentrować się na konkretnych funkcjach Angular, choć były one pozbawione kontekstu. Teraz zbudujemy prostą, ale realistyczną aplikację typu e-commerce.

Budowana tutaj aplikacja o nazwie SportsStore będzie oparta na klasycznym podejściu stosowanym podczas tworzenia sklepów internetowych. Przygotujemy katalog produktów, które klienci będą mogli przeglądać według kategorii. Aplikacja będzie obsługiwała koszyk na zakupy, do którego klienci będą mogli dodawać produkty (lub usuwać je z niego). Oczywiście aplikacja będzie zawierać stronę pozwalającą klientom na finalizację zakupu i podanie danych potrzebnych do realizacji zamówienia. Opracujemy także obszar administracyjny, aby zapewnić sobie możliwość zarządzania katalogiem produktów (przeprowadzanie operacji typu CRUD). Wspomniany obszar będzie chroniony i tylko użytkownicy zalogowani jako administratorzy będą mogli wprowadzać zmiany. Na końcu pokażę, jak przygotować aplikację do wdrożenia, a następnie ją wdrożyć.

Celem przyświecającym mi w tym oraz kolejnych rozdziałach jest pokazanie na maksymalnie rzeczywistym przykładzie, jak faktycznie wygląda programowanie z wykorzystaniem Angular. Ponieważ koncentruję się na frameworku Angular, to uproszczona została integracja z zewnętrznymi systemami, takimi jak magazyn danych, a niektóre (na przykład przetwarzanie płatności) wręcz pominąłem.

Przykład aplikacji SportsStore wykorzystałem w kilku moich książkach, ponieważ pokazuje on, w jaki sposób można wykorzystać różne frameworki, języki i style programowania do osiągnięcia tego samego efektu. Nie musisz czytać innych moich książek, aby zrozumieć materiał przedstawiony w tym rozdziale. Jednak ich lektura może pokazać interesujące różnice w implementacji budowanej tutaj aplikacji.

Funkcje Angular wykorzystane w aplikacji SportsStore będą szczegółowo omówione w późniejszych rozdziałach książki. Zamiast powielać przedstawione treści, podam jedynie objaśnienia niezbędne do zrozumienia działania przykładowej aplikacji, a po szczegółowe informacje odeślę Cię do innych rozdziałów. Rozdziały, w których budujemy aplikację SportsStore, możesz czytać albo dokładnie od początku do końca, aby się dowiedzieć, jak działa Angular, albo też przechodzić od razu do wskazanych rozdziałów w celu uzyskania dokładniejszych informacji o danej funkcji. Niezależnie od przyjętego podejścia nie oczekuj, że wszystko od razu zrozumiesz. Angular to dość rozbudowany framework, a aplikacja SportsStore ma pokazać wiele jego możliwości, ale chwilowo bez zbytniego zagłębiania się w szczegóły, ponieważ będą one omówione w pozostałej części książki.

Utworzenie przykładowego projektu

W celu utworzenia projektu *SportsStore* przejdź do powłoki, wybierz katalog przeznaczony dla projektu, a następnie wydaj poniższe polecenie:

\$ ng new SportsStore

Pakiet `angular-cli` wygeneruje nowy projekt aplikacji Angular wraz z plikami konfiguracyjnymi, miejscem zarezerwowanym na treść oraz z innymi narzędziami programistycznymi. Przygotowanie projektu wymaga nieco czasu, ponieważ w trakcie tego procesu pobierana jest i instalowana duża liczba pakietów npm.

Utworzenie struktury katalogów

Bardzo ważnym aspektem podczas przygotowywania każdej aplikacji Angular jest utworzenie struktury katalogów. Polecenie `ng new` powoduje wygenerowanie struktury projektu, w którym wszystkie pliki aplikacji zostają umieszczone w katalogu `src`, przy czym pliki Angular trafiają do katalogu `src/app`. W celu dodania dodatkowej struktury w projekcie utwórz kolejne katalogi wymienione w tabeli 7.1.

Tabela 7.1. Dodatkowe katalogi dla aplikacji *SportsStore*

Katalog	Opis
<code>SportsStore/src/app/model</code>	To jest katalog przeznaczony na kod modelu.
<code>SportsStore/src/app/store</code>	To jest katalog przeznaczony na kod podstawowej funkcjonalności sklepu internetowego.
<code>SportsStore/src/app/admin</code>	To jest katalog przeznaczony na kod funkcjonalności administracyjnej.

Instalowanie dodatkowych pakietów npm

Projekt *SportsStore* wymaga pewnych pakietów dodatkowych poza dodanymi standardowo przez `angular-cli`. Przeprowadź edycję pliku `package.json` w katalogu *SportsStore* i dodaj pakiety przedstawione na listingu 7.1.

Listing 7.1. Zawartość pliku `package.json` w katalogu *SportsStore*

```
{
  "name": "sports-store",
  "version": "0.0.0",
  "license": "MIT",
  "scripts": {
 "ng": "ng",
 "start": "ng serve",
 "build": "ng build",
 "test": "ng test",
 "lint": "ng lint",
 "e2e": "ng e2e",
 "json": "json-server data.js -p 3500 -m authMiddleware.js"
  },
  "private": true,
  "dependencies": {
 "@angular/common": "^4.0.0",
 "@angular/compiler": "^4.0.0",
 "@angular/core": "^4.0.0",
 "@angular/forms": "^4.0.0",
 "@angular/http": "^4.0.0",
 "@angular/platform-browser": "^4.0.0",
 "@angular/platform-browser-dynamic": "^4.0.0",
 "@angular/router": "^4.0.0",
 "core-js": "^2.4.1",
 "rxjs": "^5.1.0",
```


```

"zone.js": "^0.8.4",
"bootstrap": "4.0.0-alpha.4",
"font-awesome": "4.7.0"
},
"devDependencies": {
"@angular/cli": "1.0.0",
"@angular/compiler-cli": "^4.0.0",
"@types/jasmine": "2.5.38",
"@types/node": "~6.0.60",
"codelyzer": "~2.0.0",
"jasmine-core": "~2.5.2",
"jasmine-spec-reporter": "~3.2.0",
"karma": "~1.4.1",
"karma-chrome-launcher": "~2.0.0",
"karma-cli": "~1.0.1",
"karma-jasmine": "~1.1.0",
"karma-jasmine-html-reporter": "^0.2.2",
"karma-coverage-istanbul-reporter": "^0.2.0",
"protractor": "~5.1.0",
"ts-node": "~2.0.0",
"tslint": "~4.5.0",
"typescript": "~2.2.0",
"json-server": "0.8.21",
"jsonwebtoken": "7.1.9"
}
}

```

-
- **Ostrzeżenie** Aby otrzymać oczekiwane dane wyjściowe, we wszystkich przykładach przedstawionych w książce bardzo ważne jest użycie wersji pakietów podanych na listingach. Jeżeli napotkasz problemy z przykładami przedstawionymi w książce, spróbuj wykorzystać kod źródłowy przygotowanych przeze mnie aplikacji, który możesz pobrać ze strony <ftp://ftp.helion.pl/przyklady/angup2.xz>. Jeżeli dojdiesz do ściany i nie będziesz mógł sobie poradzić, napisz do mnie na adres adam@adam-freeman.com, a ja spróbuję Ci pomóc.
-

Aby pobrać i zainstalować pakiety wymagane podczas pracy nad tym projektem, zapisz plik, a następnie z poziomu katalogu *SportsStore* wydaj poniższe polecenie:

```
$ npm install
```

Menedżer npm wyświetli listę pakietów po zainstalowaniu wszystkich niezbędnych. W trakcie procesu instalacji zwykle pojawiają się pewne ostrzeżenia, które jednak można bezpiecznie zignorować.

Utworzenie usługi sieciowej typu RESTful

Aplikacja *SportStore* będzie używała asynchronicznych żądań HTTP w celu pobrania danych modelu dostarczanych przez usługę sieciową typu RESTful. REST, jak to dokładnie przedstawię w rozdziale 24., to po prostu podejście stosowane podczas projektowania usług sieciowych używających metod HTTP do określenia operacji oraz adresu URL do wskazania obiektów danych, w których będzie wykonana operacja.

W pliku *package.json* wymieniłem między innymi *json-server*, czyli doskonały pakiet pozwalający na szybkie utworzenie usługi sieciowej na podstawie danych JSON lub kodu JavaScript. Aby upewnić się o istnieniu pewnego stanu projektu, do którego zawsze będzie można powrócić, wykorzystam zaletę funkcji pozwalającej usłudze sieciowej typu RESTfull na dostarczanie danych za pomocą kodu JavaScript. Oznacza to, że ponowne uruchomienie usługi sieciowej wyzeruje dane aplikacji. W katalogu *SportStore* utwórz plik o nazwie *data.js* i umieść w nim kod przedstawiony na listingu 7.2.

Listing 7.2. Zawartość pliku *data.js* w katalogu *SportsStore*

```

module.exports = function () {
  return {
 products: [
 { id: 1, name: "Kajak", category: "Sporty wodne",
 description: "Łódka przeznaczona dla jednej osoby.", price: 275 },
 { id: 2, name: "Kamizelka ratunkowa", category: "Sporty wodne",
 description: "Chroni i dodaje uroku.", price: 48.95 },
 { id: 3, name: "Piłka", category: "Piłka nożna",
 description: "Zatwierdzone przez FIFA rozmiar i waga.", price: 19.50 },
 { id: 4, name: "Flagi narozne", category: "Piłka nożna",
 description: "Nadadzą twojemu boisku profesjonalny wygląd.",
 price: 34.95 },
 { id: 5, name: "Stadion", category: "Piłka nożna",
 description: "Składany stadion na 35 000 osób.", price: 79500 },
 { id: 6, name: "Czapka", category: "Szachy",
 description: "Zwiększa efektywność mózgu o 75%.", price: 16 },
 { id: 7, name: "Niestabilne krzesło", category: "Szachy",
 description: "Zmniejsza szanse przeciwnika.",
 price: 29.95 },
 { id: 8, name: "Ludzka szachownica", category: "Szachy",
 description: "Przyjemna gra dla całej rodziny.", price: 75 },
 { id: 9, name: "Błyszczący król", category: "Szachy",
 description: "Pokryty złotem i wysadzany diamentami król.", price: 1200 }
 ],
 orders: []
  }
}

```

-
- **Wskazówka** Podczas tworzenia plików konfiguracyjnych trzeba koniecznie zwrócić uwagę na ich nazwy. Niektóre z nich mają rozszerzenie *.json*, czyli zawierają dane statyczne sformatowane w postaci JSON. Z kolei inne mają rozszerzenie *.js*, co oznacza, że zawierają kod JavaScript. Każde narzędzie niezbędne podczas programowania z użyciem frameworka Angular ma pewne wymagania dotyczące jego pliku konfiguracyjnego.
-

Powyższy fragment kodu definiuje dwie kolekcje danych dostarczane przez usługę sieciową typu RESTful. Pierwsza kolekcja, *products*, zawiera wszystkie produkty oferowane klientom w sklepie internetowym. Druga, *orders*, będzie zawierała zamówienia złożone przez klientów — ta kolekcja jest aktualnie pusta.

Dane przechowywane w usłudze sieciowej typu RESTful muszą być chronione, aby zwykły użytkownik nie mógł modyfikować katalogu produktów bądź stanu zamówień. Pakiet *json-server* nie oferuje żadnych wbudowanych funkcji uwierzytelniania, więc w katalogu *SportStore* utwórz plik o nazwie *authMiddleware.js* i umieść w nim kod przedstawiony na listingu 7.3.

Listing 7.3. Zawartość pliku *authMiddleware.js* w katalogu *SportsStore*

```

const jwt = require("jsonwebtoken");

const APP_SECRET = "appsekret";
const USERNAME = "admin";
const PASSWORD = "sekret";

module.exports = function (req, res, next) {
  if (req.url == "/login" && req.method == "POST") {
 if (req.body != null && req.body.name == USERNAME
 && req.body.password == PASSWORD) {
 let token = jwt.sign({ data: USERNAME, expiresIn: "1h" }, APP_SECRET);

```

```

 res.json({ success: true, token: token });
 } else {
 res.json({ success: false });
 }
 res.end();
 return;
} else if ((req.url.startsWith("/products") && req.method != "GET")
 || (req.url.startsWith("/orders") && req.method != "POST")) {
 let token = req.headers["authorization"];
 if (token != null && token.startsWith("Bearer<")) {
 token = token.substring(7, token.length - 1);
 try {
 jwt.verify(token, APP_SECRET);
 next();
 return;
 } catch (err) {}
 }
 res.statusCode = 401;
 res.end();
 return;
}
next();
}

```

Ten kod analizuje żądanie HTTP wykonane do usługi sieciowej typu RESTful i implementuje pewne podstawowe funkcje bezpieczeństwa. Jest to działający po stronie serwera kod niepowiązany bezpośrednio z programowaniem z użyciem frameworka Angular. Dlatego też nie przejmuj się, jeśli jego przeznaczenie pozostaje dla Ciebie niezrozumiałe. Proces uwierzytelniania i autoryzacji omówię dokładnie w rozdziale 9., w którym dowiesz się między innymi, jak uwierzytelniać użytkowników w aplikacji Angular.

-
- **Ostrzeżenie** Kodu przedstawionego na listingu 7.3 nie używaj w aplikacji innej niż SportsStore. Zawiera on słabe hasła na stałe zdefiniowane w kodzie. Takie rozwiązanie jest wystarczające w projekcie aplikacji SportsStore, ponieważ tutaj nacisk położyłem na użycie frameworka Angular podczas programowania po stronie klienta. Przedstawione podejście jest jednak niedopuszczalne w rzeczywistych projektach.
-

Utworzenie pliku HTML

Każda aplikacja internetowa Angular ma dokument HTML wczytywany przez przeglądarkę WWW i używany do uruchomienia danej aplikacji. W katalogu *SportsStore/src* przeprowadź edycję pliku o nazwie *index.html* w celu usunięcia istniejącego w nim kodu i umieszczenia kodu przedstawionego na listingu 7.4.

Listing 7.4. Zawartość pliku *index.html* w katalogu *SportsStore/src*

```

<!DOCTYPE html>
<html lang="pl">
<head>
  <base href="/" />
  <title>SportsStore</title>
  <meta charset="utf-8" />
  <base href="/">
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <link href="node_modules/bootstrap/dist/css/bootstrap.min.css"
 rel="stylesheet" />
</head>
<body class="m-a-1">

```

```
<app>Miejsce na treść sklepu SportsStore.</app>
</body>
</html>
```

Ten dokument HTML zawiera element `<link>` wczytujący arkusze stylów Bootstrap CSS oraz element `<app>` działający w charakterze miejsca zarezerwowanego na funkcjonalność sklepu internetowego SportsStore.

-
- **Wskazówka** Przedstawiony dokument zawiera również element `<base>` wymagany przez funkcje routingu frameworka Angular, które dodam do projektu SportsStore w rozdziale 8.
-

Uruchomienie przykładowej aplikacji

Upewnij się, że zapisałeś wszystkie pliki, a następnie z poziomu katalogu *SportsStore* wydaj poniższe polecenie:

```
$ ng serve --port 3000 --open
```

To polecenie uruchomi łańcuch skonfigurowanych przez `angular-cli` narzędzi programistycznych, które przeprowadzą automatyczną kompilację kodu i plików z treścią umieszczonych w katalogu *src*. Kompilacja będzie się odbywała po wykryciu zmiany w dowolnym z wymienionych plików. Na ekranie zostanie otworzone nowe okno przeglądarki WWW wraz z treścią, jak pokazałem na rysunku 7.1.

Rysunek 7.1. Efekt uruchomienia przykładowej aplikacji

Programistyczny serwer HTTP będzie nasłuchiwał na porcie 3000, więc adres URL aplikacji ma postać `http://localhost:3000`. Nie ma potrzeby podawania nazwy dokumentu HTML, ponieważ `index.html` to nazwa domyślna, na którą odpowiada serwer.

Uruchomienie usługi sieciowej typu RESTful

W celu uruchomienia usługi sieciowej typu RESTful przejdź do nowego okna powłoki, następnie do katalogu *SportsStore* i wydaj poniższe polecenie:

```
$ npm run json
```

Usługa sieciowa typu RESTful została skonfigurowana do działania na porcie 3500. Aby przetestować żądanie do usługi sieciowej, w przeglądarce WWW wpisz adres URL `http://localhost:3500/products/1`. Przeglądarka WWW powinna wyświetlić informacje dotyczące jednego z produktów zdefiniowanych na listingu 7.2, jak pokazałem poniżej.

```
{
  "id": 1,
```

```

"name": "Kajak",
"category": "Sporty wodne",
"description": "Łódka przeznaczona dla jednej osoby.",
"price": 275
}

```

Przygotowanie funkcji projektu Angular

Każdy projekt Angular wymaga pewnych przygotowań w celu osiągnięcia stanu, w którym aplikacja może być wczytana i uruchomiona przez przeglądarkę WWW. W kolejnych sekcjach zaprezentuję podstawy, na których zostanie utworzona aplikacja SportsStore.

Uaktualnienie komponentu głównego

Pracę rozpoczynamy od komponentu głównego, który jest elementem konstrukcyjnym Angular przeznaczonym do zarządzania treścią elementu `<app>` zdefiniowanego w dokumencie HTML. Wprawdzie aplikacja może zawierać wiele komponentów, ale zawsze będzie komponent główny odpowiedzialny za treść najwyższego poziomu wyświetlaną użytkownikowi.

W katalogu `SportsStore/src/app` przeprowadź edycję pliku o nazwie `app.component.ts` i istniejący w nim kod zastąp przedstawionym na listingu 7.5.

Listing 7.5. Zawartość pliku `app.component.ts` w katalogu `SportsStore/src/app`

```

import { Component } from "@angular/core";

@Component({
  selector: "app",
  template: `<div class="bg-success p-a-1 text-xs-center">
 To jest aplikacja SportsStore.
  </div>`
})
export class AppComponent {}

```

Dekorator `@Component` informuje Angular, że klasa `AppComponent` jest komponentem, a jej właściwości konfigurują sposób zastosowania tego komponentu. W rozdziale 17. dokładnie omówię pełny zbiór właściwości komponentu, trzy z nich użyte na listingu 7.9 to najprostsze i najczęściej stosowane. Właściwość `selector` wskazuje frameworkowi Angular, jak komponent ma być zastosowany w dokumencie HTML, natomiast właściwość `template` definiuje treść wyświetlaną przez ten komponent. Podobnie jak w omawianym tutaj przykładzie, komponent ma możliwość zdefiniowania osadzonego szablonu bądź też korzystania z zewnętrznych plików HTML, które mogą ułatwić zarządzanie skomplikowaną treścią.

Klasa `AppComponent` nie zawiera kodu, ponieważ komponent główny w projekcie Angular istnieje po prostu w celu zarządzania treścią wyświetlaną użytkownikowi. Początkowo będę ręcznie zarządzać treścią wyświetlaną przez komponent główny, natomiast w rozdziale 8. funkcji o nazwie **routing URL** użyję do automatycznego zarządzania treścią na podstawie akcji podejmowanych przez użytkownika.

Uaktualnienie modułu głównego

Mamy dwa rodzaje modułów Angular: funkcjonalny i główny. Moduł funkcjonalny jest używany w celu grupowania powiązanej funkcjonalności aplikacji, aby ułatwić zarządzanie nią. Tego rodzaju moduły utworzę w każdym z najważniejszych obszarów aplikacji, między innymi w modelu, w interfejsie sklepu wyświetlanym użytkownikom oraz w interfejsie administracyjnym.

Moduł główny jest używany do opisanego aplikacji frameworkowi Angular. Wspomniany opis zawiera nazwy modułów zwykłych wymaganych do uruchomienia aplikacji, funkcji koniecznych do wczytania oraz nazwę komponentu głównego. Zgodnie z konwencją nazwa pliku komponentu głównego to *app.module.ts*. W katalogu *SportsStore/src/app* przeprowadź edycję pliku o nazwie *app.module.ts* i istniejący w nim kod zastąp przedstawionym na listingu 7.6.

Listing 7.6. Zawartość pliku *app.module.ts* w katalogu *SportsStore/app*

```
import { NgModule } from "@angular/core";
import { LOCALE_ID } from '@angular/core';
import { BrowserModule } from "@angular/platform-browser";
import { AppComponent } from "./app.component";

@NgModule({
  imports: [BrowserModule],
  declarations: [AppComponent],
  bootstrap: [AppComponent],
  providers: [{ provide: LOCALE_ID, useValue: "pl-PL" }]
})
export class AppModule {}
```

Podobnie jak w przypadku komponentu głównego, także klasa modułu głównego nie zawiera kodu. Ten moduł tak naprawdę istnieje jedynie w celu dostarczenia informacji za pomocą dekoratora `@NgModule`. Właściwość `imports` nakazuje frameworkowi Angular wczytanie funkcji `BrowserModule`, która zawiera całą podstawową funkcjonalność wymaganą przez aplikację internetową.

Właściwość `declarations` wskazuje Angular, że powinien być wczytany komponent główny, z kolei właściwość `bootstrap` wskazuje ten komponent główny — to jest klasa `AppModule`. Kolejne informacje do tych właściwości dekoratora będą dodawał później wraz z implementowaniem poszczególnych funkcjonalności aplikacji *SportsStore*. Ta podstawowa konfiguracja wystarczy do uruchomienia aplikacji.

Analiza pliku typu bootstrap

Kolejnym krokiem jest utworzenie pliku typu bootstrap przeznaczonego do uruchamiania aplikacji. W tej książce koncentruję się na użyciu frameworka Angular do tworzenia aplikacji internetowych działających w przeglądarce WWW, ale platforma Angular może być wykorzystana do budowy aplikacji przeznaczonych również dla innych środowisk. Plik typu bootstrap używa platformy przeglądarki WWW w celu wczytania modułu głównego i uruchomienia aplikacji. Nie ma konieczności wprowadzania jakichkolwiek zmian w pliku o nazwie *main.ts* znajdującym się w katalogu *SportsStore/src*. Zawartość wymienionego pliku przedstawiłem na listingu 7.7.

Listing 7.7. Zawartość pliku *main.ts* w katalogu *SportsStore/src*

```
import { enableProdMode } from '@angular/core';
import { platformBrowserDynamic } from '@angular/platform-browser-dynamic';

import { AppModule } from './app/app.module';
import { environment } from './environments/environment';

if (environment.production) {
  enableProdMode();
}

platformBrowserDynamic().bootstrapModule(AppModule);
```

Narzędzia programistyczne wykrywają wprowadzanie zmian w plikach projektu, co prowadzi do automatycznej kompilacji kodu, odświeżenia strony w przeglądarce WWW i wyświetlenia treści pokazanej na rysunku 7.2.

Rysunek 7.2. Uruchomiona aplikacja SportsStore

Jeżeli przeanalizujesz wygenerowany przez przeglądarkę WWW model DOM, wówczas zobaczysz, że treść pochodząca z szablonu komponentu głównego framework Angular umieścił w elemencie `<app>`, jak pokazałem poniżej.

```
<body class="m-a-1">
  <app>
 <div class="bg-success p-a-1 text-xs-center">
 To jest aplikacja SportsStore.
 </div>
  </app>
</body>
```

Utworzenie danych modelu

Najlepszym miejscem do rozpoczęcia pracy nad nowym projektem jest jego model dostarczający dane. Chciałbym dotrzeć do punktu, w którym będziesz mógł zobaczyć w działaniu pewne funkcje frameworka Angular. Dlatego też zamiast definiować dane modelu od początku do końca, wykorzystam istniejącą funkcjonalność w celu dostarczenia fikcyjnych danych. Następnie będę używać tych danych do utworzenia funkcji przeznaczonych dla użytkownika. Do danych modelu jeszcze powrócę w rozdziale 8., w którym powiążę je z usługą sieciową typu RESTful.

Utworzenie klas modelu

Wszystkie dane modelu wymagają klas opisujących rodzaj danych, które będą znajdowały się w tym modelu. W przypadku aplikacji SportsStore oznacza to klasy opisujące produkty sprzedawane w sklepie oraz zamówienia składane przez klientów.

Na początku pracy z aplikacją SportsStore możliwość opisanie produktów będzie wystarczająca. Kolejne klasy modelu przeznaczone do obsługi funkcjonalności sklepu będą tworzyć podczas implementacji wspomnianych funkcji. W katalogu `SportsStore/src/app/model` utwórz nowy plik o nazwie `product.model.ts` i umieść w nim kod przedstawiony na listingu 7.8.

Listing 7.8. Zawartość pliku `product.model.ts` w katalogu `SportsStore/src/app/model`

```
export class Product {
  constructor(
 public id?: number,
 public name?: string,
 public category?: string,
 public description?: string,
 public price?: number) {}
}
```

Klasa `Product` definiuje konstruktora akceptującego właściwości `id`, `name`, `category`, `description` i `price`, odpowiadające strukturze danych użytej podczas tworzenia usługi sieciowej typu RESTful we wcześniejszej części rozdziału. Znak zapytania umieszczony po nazwie parametru oznacza, że jest to parametr opcjonalny, który może być pominięty podczas tworzenia nowego egzemplarza obiektu na podstawie klasy `Product`. To jest użyteczna możliwość w trakcie budowy aplikacji, w której właściwość obiektu modelu ma przypisywaną wartość na podstawie danych pochodzących z formularza HTML.

Utworzenie fikcyjnego źródła danych

Aby przygotować się na przejście od danych fikcyjnych do rzeczywistych, zamierzam wykorzystać źródło danych. Pozostała część aplikacji nie wie, skąd pochodzą dane. Takie rozwiązanie umożliwi bezproblemowe przejście do pobierania danych za pomocą żądań HTTP.

W katalogu `SportsStore/src/app/model` utwórz nowy plik o nazwie `static.datasource.ts` i umieść w nim kod przedstawiony na listingu 7.9.

Listing 7.9. Zawartość pliku `static.datasource.ts` w katalogu `SportsStore/src/app/model`

```
import { Injectable } from "@angular/core";
import { Product } from "../product.model";
import { Observable } from "rxjs/Observable";
import "rxjs/add/observable/from";

@Injectable()
export class StaticDataSource {
  private products: Product[] = [
 new Product(1, "Produkt 1", "Kategoria 1", "Produkt 1 (Kategoria 1)", 100),
 new Product(2, "Produkt 2", "Kategoria 1", "Produkt 2 (Kategoria 1)", 100),
 new Product(3, "Produkt 3", "Kategoria 1", "Produkt 3 (Kategoria 1)", 100),
 new Product(4, "Produkt 4", "Kategoria 1", "Produkt 4 (Kategoria 1)", 100),
 new Product(5, "Produkt 5", "Kategoria 1", "Produkt 5 (Kategoria 1)", 100),
 new Product(6, "Produkt 6", "Kategoria 2", "Produkt 6 (Kategoria 2)", 100),
 new Product(7, "Produkt 7", "Kategoria 2", "Produkt 7 (Kategoria 2)", 100),
 new Product(8, "Produkt 8", "Kategoria 2", "Produkt 8 (Kategoria 2)", 100),
 new Product(9, "Produkt 9", "Kategoria 2", "Produkt 9 (Kategoria 2)", 100),
 new Product(10, "Produkt 10", "Kategoria 2", "Produkt 10 (Kategoria 2)", 100),
 new Product(11, "Produkt 11", "Kategoria 3", "Produkt 11 (Kategoria 3)", 100),
 new Product(12, "Produkt 12", "Kategoria 3", "Produkt 12 (Kategoria 3)", 100),
 new Product(13, "Produkt 13", "Kategoria 3", "Produkt 13 (Kategoria 3)", 100),
 new Product(14, "Produkt 14", "Kategoria 3", "Produkt 14 (Kategoria 3)", 100),
 new Product(15, "Produkt 15", "Kategoria 3", "Produkt 15 (Kategoria 3)", 100),
  ];

  getProducts(): Observable<Product[]> {
 return Observable.from([this.products]);
  }
}
```

Klasa `StaticDataSource` definiuje metodę o nazwie `getProducts()` zwracającą fikcyjne dane. Wynikiem wywołania tej metody jest `Observable<Product[]>`, czyli egzemplarz typu `Observable` tworzący tablicę obiektów `Product`.

Klasa `Observable` jest dostarczana przez pakiet biblioteki Reactive Extensions używanej przez framework Angular do obsługi zmiany stanu w aplikacji. W rozdziale 23. dokładnie omówię klasę `Observable`, natomiast w tym miejscu wystarczy wiedzieć, że tego rodzaju obiekt przypomina obietnicę JavaScript — reprezentuje zadanie asynchroniczne, które w przyszłości wygeneruje pewien wynik. Framework Angular wykorzystuje obiekty typu `Observable` dla niektórych funkcji, między innymi do wykonywania żądań HTTP, i dlatego metoda `getProducts()` zwraca `Observable<Product[]>`, zamiast po prostu asynchronicznie dostarczać dane lub wykorzystać obietnicę.

Dla klasy `StaticDataSource` został zastosowany dekorator `@Injectable`. Ten dekorator wskazuje frameworkowi Angular, że oznaczona nim klasa będzie używana w charakterze usługi. Dlatego też inne klasy będą mogły za pomocą mechanizmu wstrzykiwania zależności uzyskać dostęp do funkcjonalności oferowanej przez usługę. Mechanizm wstrzykiwania zależności dokładnie omówię w rozdziałach 19. i 20. Natomiast sposób działania usługi stanie się jasny, gdy aplikacja nabierze kształtu.

-
- **Wskazówka** Zwróć uwagę na konieczność zaimportowania `Injectable` z modułu JavaScript `@angular/core`, aby można było zastosować dekorator `@Injectable`. Nie będę tutaj omawiał wszystkich klas Angular koniecznych do zaimportowania w budowanej aplikacji `SportsStore`. Więcej informacji na ich temat znajdziesz w rozdziałach, w których będę przedstawiał powiązane z nimi funkcje.
-

Utworzenie repozytorium modelu

Źródło danych jest odpowiedzialne za dostarczanie aplikacji wymaganych przez nią danych. Jednak dostęp do tych danych zwykle odbywa się za pomocą tak zwanego **repozytorium**, które staje się odpowiedzialne za dostarczanie danych poszczególnym komponentom aplikacji, nie ujawniając przy tym szczegółów związanych ze sposobem uzyskania danych. W katalogu `SportsStore/src/app/model` utwórz nowy plik o nazwie `product.repository.ts` i umieść w nim kod przedstawiony na listingu 7.10.

Listing 7.10. Zawartość pliku `product.repository.ts` w katalogu `SportsStore/src/app/model`

```
import { Injectable } from "@angular/core";
import { Product } from "../product.model";
import { StaticDataSource } from "../static.datasource";

@Injectable()
export class ProductRepository {
  private products: Product[] = [];
  private categories: string[] = [];

  constructor(private dataSource: StaticDataSource) {
 dataSource.getProducts().subscribe(data => {
 this.products = data;
 this.categories = data.map(p => p.category)
 .filter((c, index, array) => array.indexOf(c) == index).sort();
 });
  }

  getProducts(category: string = null): Product[] {
 return this.products
 .filter(p => category == null || category == p.category);
  }

  getProduct(id: number): Product {
 return this.products.find(p => p.id == id);
  }

  getCategories(): string[] {
 return this.categories;
  }
}
```

Gdy framework Angular będzie musiał utworzyć nowy egzemplarz repozytorium, przeanalizuje tę klasę i ustali, że w celu wywołania konstruktora `ProductRepository` i utworzenia nowego obiektu potrzebny jest obiekt `StaticDataSource`.

Konstruktor repozytorium wywołuje metodę `getProducts()` źródła danych, a następnie w celu otrzymania danych produktu używa metody `subscribe()` oferowanej przez zwrócony obiekt `Observable`. W rozdziale 23. dokładnie wyjaśnię sposób działania obiektu `Observable`.

Używanie prostych struktur danych

Do przechowywania danych modelu wykorzystałem tablicę, ponieważ zgodnie z ogólną regułą najprostsza z możliwych struktur danych daje najlepsze wyniki w aplikacji Angular. Podczas generowania treści w elemencie HTML framework Angular wykonuje wyrażenie w procesie dołączania danych. Oznacza to, że bardziej skomplikowane struktury — takie jak oparta na klasie `Map` i dostarczająca kolekcji typu klucz-wartość w JavaScript ES6 — muszą nieustannie przeprowadzać konwersje aż do chwili ustabilizowania się stanu aplikacji Angular. Dlatego też im prostsza struktura danych, tym mniejsza ilość pracy jest konieczna do wykonania, aby dostarczyć frameworkowi Angular wymagane przez niego dane.

Kolejnym powodem użycia prostych struktur danych są ograniczone możliwości w zakresie obsługi nowych funkcji JavaScript w starszych wersjach przeglądarek WWW. Na przykład w przypadku klasy `Map`, gdy kompilator jest używany do wygenerowania kodu JavaScript przeznaczonego do wykonania w starszych przeglądarkach WWW, TypeScript ogranicza sposób, w jaki treści `map` może być wykorzystana.

W efekcie staram się korzystać z prostych struktur danych, zwłaszcza tablic, i tworzyć nieco bardziej skomplikowane klasy przeznaczone do zarządzania danymi w tablicy. Przykład tego rodzaju podejścia zobaczysz, gdy w rozdziale 9 zacznę dodawać do klasy repozytorium produktu funkcje administracyjne. Wspomniane nowe funkcje będą musiały przeszukiwać tablicę, aby znaleźć obiekty, w których zostanie wykonana dana operacja. Takie rozwiązanie jest nieefektywne, ale te operacje są przeprowadzane znacznie rzadziej w porównaniu z częstotliwością, z jaką Angular wykonuje wyrażenia podczas procesu dołączania danych.

Utworzenie modułu funkcjonalnego

Przystępuję teraz do zdefiniowania modelu pozwalającego na łatwe wykorzystanie jego funkcjonalności w każdym miejscu aplikacji. W katalogu `SportsStore/src/app/model` utwórz nowy plik o nazwie `model.module.ts` i umieść w nim kod przedstawiony na listingu 7.11.

Listing 7.11. Zawartość pliku `model.module.ts` w katalogu `SportsStore/src/app/model`

```
import { NgModule } from "@angular/core";
import { ProductRepository } from "../product.repository";
import { StaticDataSource } from "../static.datasource";

@NgModule({
  providers: [ProductRepository, StaticDataSource]
})
export class ModelModule {}
```

- **Wskazówka** Nie przejmuj się, jeśli te wszystkie nazwy plików wydają Ci się podobne i mylące. Wraz z poznawaniem materiału przedstawionego w następnych rozdziałach książki przywykniesz do struktury aplikacji Angular. Wkrótce tylko spojrzysz na pliki znajdujące się w projekcie aplikacji Angular i od razu będziesz wiedział, do czego są przeznaczone.

Dekorator `@NgModule` jest używany do tworzenia zwykłych modułów, a jego właściwości wskazują frameworkowi Angular, jak moduł powinien być użyty. W przedstawionym powyżej module istnieje tylko jedna właściwość, `providers`, wskazująca Angular, które klasy powinny być używane w charakterze usług dla mechanizmu wstrzykiwania zależności, co zostanie dokładnie omówione w rozdziałach 19. i 20. Z kolei w rozdziale 21. omówię zwykłe moduły i dekorator `@NgModule`.

Rozpoczęcie pracy nad utworzeniem sklepu internetowego

Mając przygotowane dane modelu, można przystąpić do budowy funkcjonalności sklepu internetowego, która pozwoli użytkownikom na przeglądanie katalogu produktów oraz składanie zamówień. Podstawowa struktura sklepu internetowego to składający się z dwóch kolumn układ strony. Wyświetlane w lewej kolumnie przyciski kategorii pozwalają na filtrowanie listy produktów wyświetlanej w tabeli znajdującej się w prawej kolumnie, jak pokazałem na rysunku 7.3.

Rysunek 7.3. Ogólna struktura strony w naszym sklepie internetowym

W kolejnych sekcjach wykorzystam funkcje frameworka Angular i dane modelu w celu utworzenia układu pokazanego na rysunku 7.3.

Utworzenie szablonu i komponentu sklepu internetowego

Gdy lepiej poznasz framework Angular, zobaczysz, że można łączyć jego funkcje i ten sam problem rozwiązywać na wiele różnych sposobów. W celu zaprezentowania ważnych funkcji Angular spróbuję wprowadzić w projekcie `SportsStore` pewną odmienną. Jednak w tym momencie stawiam na prostotę, tak aby jak najszybciej dotrzeć do punktu pozwalającego na uruchomienie projektu.

Punktem wyjścia do opracowania funkcjonalności sklepu internetowego będzie nowy komponent. Ten komponent to po prostu klasa dostarczająca dane i logikę szablonowi HTML, który wykorzystuje mechanizm dołączania danych w celu dynamicznego generowania treści. W katalogu `SportsStore/src/app/store` utwórz nowy plik o nazwie `store.component.ts` i umieść w nim kod przedstawiony na listingu 7.12.

Listing 7.12. Zawartość pliku `store.component.ts` w katalogu `SportsStore/src/app/store`

```
import { Component } from "@angular/core";
import { Product } from "../model/product.model";
import { ProductRepository } from "../model/product.repository";

@Component({
```

```

 selector: "store",
 moduleId: module.id,
 templateUrl: "store.component.html"
  })
  export class StoreComponent {
 constructor(private repository: ProductRepository) {}

 get products(): Product[] {
 return this.repository.getProducts();
 }

 get categories(): string[] {
 return this.repository.getCategories();
 }
  }

```

Dla klasy `StoreComponent` został zastosowany dekorator `@Component` wskazujący Angular, że mamy do czynienia z komponentem. Właściwości dekoratora określają frameworkowi Angular, jak zastosować ten komponent dla treści HTML (za pomocą elementu o nazwie `<store>`) i gdzie znajduje się szablon komponentu (w pliku o nazwie `store.component.html`).

Klasa `StoreComponent` dostarcza logikę przeznaczoną do obsługi treści umieszczonej w szablonie.

Konstruktor klasy otrzymuje argument w postaci obiektu `ProductRepository`, dostarczony za pomocą mechanizmu wstrzykiwania zależności, który dokładnie omówię w rozdziałach 19. i 20. W komponencie zostały zdefiniowane właściwości `products` i `categories` używane do wygenerowania w szablonie treści HTML na podstawie danych pochodzących z repozytorium.

Aby przygotować szablon dla budowanego tutaj komponentu, w katalogu `SportsStore/src/app/store` utwórz nowy plik o nazwie `store.component.html` i umieść w nim kod przedstawiony na listingu 7.13.

Listing 7.13. Zawartość pliku `store.component.html` w katalogu `SportsStore/src/app/store`

```

<div class="navbar navbar-inverse bg-inverse">
  <a class="navbar-brand">SKLEP SPORTOWY</a>
</div>
<div class="col-xs-3 bg-info p-a-1">
  {{categories.length}} kategorie
</div>
<div class="col-xs-9 bg-success p-a-1">
  {{products.length}} produktów
</div>

```

Ten szablon jest bardzo prosty i ma jedynie pozwolić na rozpoczęcie pracy. Większość elementów dostarcza strukturę dla układu sklepu internetowego i stosuje pewne style Bootstrap CSS. W tym momencie mamy jedynie dwie operacje dołączania danych wskazywane przez nawiasy `{{ i }}`. To są wiązania **interpolacji ciągu tekstowego**, które nakazują frameworkowi wykonanie wyrażenia wiązania i wstawienia jego wyniku do elementu. Wyrażenia w użytych wiązaniach powodują wyświetlenie liczby kategorii i produktów.

Utworzenie modułu funkcjonalnego dla sklepu

W tym momencie nie mamy jeszcze zbyt dużej funkcjonalności sklepu internetowego. Konieczne jest wykonanie jeszcze dodatkowej pracy i powiązania dostępnej funkcjonalności z pozostałą częścią aplikacji. Aby utworzyć moduł funkcjonalny dla sklepu internetowego, w katalogu `SportsStore/src/app/store` utwórz nowy plik o nazwie `store.module.ts` i umieść w nim kod przedstawiony na listingu 7.14.

Listing 7.14. Zawartość pliku `store.module.ts` w katalogu `SportsStore/src/app/store`

```

import { NgModule } from "@angular/core";
import { BrowserModule } from "@angular/platform-browser";

```

```
import { FormsModule } from "@angular/forms";
import { ModelModule } from "../model/model.module";
import { StoreComponent } from "./store.component";

@NgModule({
  imports: [ModelModule, BrowserModule, FormsModule],
  declarations: [StoreComponent],
  exports: [StoreComponent]
})
export class StoreModule {}
```

Dekorator `@NgModule` konfiguruje moduł i za pomocą właściwości `imports` wskazuje frameworkowi Angular, że działanie modułu sklepu internetowego zależy od modułu modelu, a także modułów `BrowserModule` i `FormsModule`, które zawierają standardowe funkcje Angular przeznaczone dla aplikacji internetowych i pracy z elementami formularza HTML. Ten dekorator używa właściwości `declarations` do poinformowania frameworka Angular o klasie `StoreComponent`, natomiast właściwość `exports` wskazuje na możliwość użycia tego modułu w innych miejscach aplikacji. To jest ważne, ponieważ wymieniony moduł będzie wykorzystany przez moduł główny.

Uaktualnienie komponentu i modułu głównego

Zastosowanie podstawowego modelu i funkcjonalności sklepu internetowego wymaga uaktualnienia modułu głównego aplikacji w celu zaimportowania dwóch przygotowanych wcześniej zwykłych modułów. Konieczne jest również uaktualnienie szablonu modułu głównego polegające na wskazaniu elementu HTML, do którego ma zastosowanie komponent w module sklepu internetowego. Na listingu 7.15 przedstawiłem zmianę niezbędną do wprowadzenia w komponencie głównym.

Listing 7.15. Dodanie nowego elementu w pliku `app.component.ts`

```
import { Component } from "@angular/core";

@Component({
  selector: "app",
  template: "<store></store>"
})
export class AppComponent {}
```

Element `<store>` zastępuje wcześniejszą treść szablonu komponentu głównego i odpowiada wartości właściwości `selector` dekoratora `@Component` na listingu 7.12. Na listingu 7.16 przedstawiłem zmiany konieczne do wprowadzenia w module głównym, aby framework Angular wczytał moduł zawierający funkcjonalność sklepu internetowego.

Listing 7.16. Zaimportowanie modułów w pliku `app.module.ts`

```
import { NgModule } from "@angular/core";
import { LOCALE_ID } from '@angular/core';
import { BrowserModule } from "@angular/platform-browser";
import { AppComponent } from "./app.component";
import { StoreModule } from "./store/store.module";

@NgModule({
  imports: [BrowserModule, StoreModule],
  declarations: [AppComponent],
  bootstrap: [AppComponent],
  providers: [{ provide: LOCALE_ID, useValue: "pl-PL" }]
})
export class AppModule {}
```

Po zapisaniu zmian w module głównym Angular ma wszystkie informacje niezbędne do wczytania aplikacji i wyświetlenia treści pochodzącej z modułu sklepu internetowego, jak pokazałem na rysunku 7.4.

Rysunek 7.4. Podstawowe funkcje w aplikacji sklepu internetowego

Wszystkie elementy konstrukcyjne przygotowane w poprzednich sekcjach współdziałają ze sobą i wyświetlają prostą treść. Na tym etapie otrzymujemy informacje o liczbie kategorii i produktów w sklepie.

Dodawanie funkcji związanych z produktem

Programowanie z użyciem frameworka Angular oznacza powolny start, w trakcie którego przygotowywane są fundamenty projektu i tworzone są podstawowe elementy konstrukcyjne. Gdy ta praca zostanie wykonana, dodawanie kolejnych funkcji będzie już względnie prostym zadaniem. W kolejnych sekcjach zajmę się dodawaniem do sklepu internetowego funkcji pozwalających użytkownikowi na przeglądanie katalogu dostępnych produktów.

Wyświetlanie szczegółów produktu

Wydaje się oczywiste, że pracę należy rozpocząć od wyświetlenia szczegółów produktów oferowanych klientowi. Na listingu 7.17 przedstawiłem elementy HTML, które trzeba umieścić w szablonie komponentu sklepu. Wyrażenia dołączania danych odpowiadają za wygenerowanie treści dla poszczególnych produktów.

Listing 7.17. Dodawanie elementów w pliku `store.component.html`

```
<div class="navbar navbar-inverse bg-inverse">
  <a class="navbar-brand">SKLEP SPORTOWY</a>
</div>
<div class="col-xs-3 bg-info p-a-1">
  {{categories.length}} kategorie
</div>
<div class="col-xs-9 p-a-1">
  <div *ngFor="let product of products" class="card card-outline-primary">
 <h4 class="card-header">
 {{product.name}}
 <span class="pull-xs-right tag tag-pill tag-primary">
 {{ product.price | currency:"PLN":true:"2.2-2" }}
 </span>
 </h4>
 <div class="card-text p-a-1">{{product.description}}</div>
  </div>
</div>
```

Większość elementów kontroluje układ i wygląd treści wyświetlanej na stronie. Najważniejszą zmianą jest dodanie wyrażenia dołączania danych Angular, jak pokazałem poniżej.

```
...
<div *ngFor="let product of products" class="card card-outline-primary">
...
```

To jest przykład dyrektywy przeprowadzającej transformację elementu HTML, do którego została zastosowana. W omawianym przykładzie mamy dyrektywę `ngFor`, której działanie polega na transformacji elementu `<div>` przez jego powielenie dla każdego obiektu zwróconego przez właściwość `products` komponentu. Angular oferuje wiele wbudowanych dyrektyw wykonujących najczęściej wymagane zadania. Więcej informacji na ten temat znajdziesz w rozdziale 13.

Podczas powielania elementu `<div>` bieżący obiekt zostaje przypisany zmiennej o nazwie `product`, do której można się łatwo odwoływać w innych wyrażeniach dołączania danych. Działanie przedstawionego tutaj wyrażenia powoduje wstawienie wartości właściwości `description` obiektu `product` jako treści elementu `<div>`, jak pokazałem poniżej.

```
...
<div class="card-text p-a-1">{{product.description}}</div>
...
```

Nie wszystkie dane znajdujące się w modelu aplikacji mogą być bezpośrednio wyświetlone użytkownikowi. Framework Angular oferuje funkcję o nazwie **potok**. Są to po prostu klasy używane do transformacji lub przygotowania wartości danych do użycia w procesie dołączania danych. Dostępnych jest wiele wbudowanych potoków, między innymi `currency`, który formatuje liczby jako wartości walutowe, jak pokazałem poniżej.

```
...
{{ product.price | currency:"PLN":true:"2.2-2" }}
...
```

Składnia zastosowania potoku może wydawać się nieco dziwna, ale wyrażenie w podanym poleceniu nakazuje Angular sformatowanie wartości właściwości `price` obiektu `product` z użyciem potoku `currency`, przy czym mają być zastosowane ustawienia polskiej waluty. Po zapisaniu zmian w szablonie zobaczysz długą listę produktów pobranych z modelu, jak pokazałem na rysunku 7.5.

Rysunek 7.5. Wyświetlanie informacji o produkcie

Dodawanie możliwości wyboru kategorii

Zaimplementowanie obsługi filtrowania listy produktów według kategorii wymaga odpowiedniego przygotowania komponentu sklepu internetowego, tak aby śledził on kategorię, którą chce wyświetlić użytkownik. Konieczna będzie więc zmiana sposobu pobierania danych dla danej kategorii, jak pokazałem na listingu 7.18.

Listing 7.18. Zaimplementowanie w pliku `store.component.ts` filtrowania kategorii

```
import { Component } from "@angular/core";
import { Product } from "../model/product.model";
import { ProductRepository } from "../model/product.repository";
```

```

@Component({
  selector: "store",
  moduleId: module.id,
  templateUrl: "store.component.html"
})
export class StoreComponent {
  public selectedCategory = null;

  constructor(private repository: ProductRepository) {}

  get products(): Product[] {
 return this.repository.getProducts(this.selectedCategory);
  }

  get categories(): string[] {
 return this.repository.getCategories();
  }

  changeCategory(newCategory?: string) {
 this.selectedCategory = newCategory;
  }
}

```

Zmiany są proste, ponieważ opierają się na fundamentach tak pieczołowicie budowanych na początku rozdziału. Właściwości `selectedCategory` zostaje przypisana kategoria wybrana przez użytkownika (przy czym wartość `null` oznacza wszystkie kategorie). Ta wartość jest używana w metodzie `updateData()` jako argument metody `getProducts()`, delegując do źródła danych operację filtrowania produktów. Metoda `changeCategory()` wykorzystuje oba elementy składowe w metodzie, która może być wywołana, gdy użytkownik wybierze kategorię.

Na listingu 7.19 przedstawiłem zmiany konieczne do wprowadzenia w szablonie dokumentu, aby dostarczyć użytkownikowi zestaw przycisków pozwalających na zmianę kategorii i wyświetlić produkty w tej wybranej.

Listing 7.19. Dodanie w pliku `store.component.html` przycisków pozwalających na wybór kategorii

```

<div class="navbar navbar-inverse bg-inverse">
  <a class="navbar-brand">SKLEP SPORTOWY</a>
</div>
<div class="col-xs-3 p-a-1">
  <button class="btn btn-block btn-outline-primary" (click)="changeCategory()">
 Wszystkie
  </button>
  <button *ngFor="let cat of categories" class="btn btn-outline-primary btn-block"
 [class.active]="cat == selectedCategory" (click)="changeCategory(cat)">
 {{cat}}
  </button>
</div>
<div class="col-xs-9 p-a-1">
  <div *ngFor="let product of products" class="card card-outline-primary">
 <h4 class="card-header">
 {{product.name}}
 <span class="pull-xs-right tag tag-pill tag-primary">
 {{ product.price | currency:"PLN":true:"2.2-2" }}
 </span>
 </h4>
 <div class="card-text p-a-1">{{product.description}}</div>
  </div>
</div>

```


W szablonie pojawiły się dwa nowe elementy <button>. Pierwszy zatytułowany *Wszystkie* ma dołączone zdarzenie wywołujące metodę `changeCategory()` po kliknięciu przycisku. Metodzie nie jest przekazywany żaden argument, więc właściwość `selectedCategory` otrzymuje wartość `null`, co powoduje wyświetlenie wszystkich produktów.

Dyrektywa `ngFor` została zastosowana dla drugiego elementu <button>. Wyrażenie dyrektywy powoduje powielenie elementu dla każdej wartości w tablicy zwróconej przez właściwość `categories` komponentu. Element <button> ma przypisane zdarzenie `click`, którego wyrażenie wywołuje metodę `changeCategory()` w celu wybrania bieżącej kategorii, a tym samym wyświetlenia użytkownikowi jedynie produktów zaliczanych do danej kategorii. Mamy również wiązanie `class` dodające elementowi przycisku klasę `active`, gdy kategoria powiązana z danym przyciskiem jest wybraną kategorią. W ten sposób użytkownik otrzymuje wizualną informację o aktualnie wybranej kategorii, jak pokażalem na rysunku 7.6.

Rysunek 7.6. Wybór kategorii produktów

Dodawanie stronicowania produktów

Filtrowanie produktów według kategorii pomaga w łatwiejszym zarządzaniu listą produktów. Jednak znacznie częściej stosowane jest podejście polegające na podzieleniu listy na mniejsze sekcje i przedstawianie ich wraz z przyciskami nawigacyjnymi pozwalającymi na poruszanie się między stronami produktów.

Na listingu 7.20 przedstawiłem usprawnioną wersję komponentu sklepu internetowego monitorującą bieżącą stronę i liczbę elementów na stronie.

Listing 7.20. Zaimplementowanie w pliku `store.component.ts` obsługi stronicowania

```
import { Component } from "@angular/core";
import { Product } from "../model/product.model";
import { ProductRepository } from "../model/product.repository";

@Component({
  selector: "store",
  moduleId: module.id,
  templateUrl: "store.component.html"
})
export class StoreComponent {
  public selectedCategory = null;
  public productsPerPage = 4;
  public selectedPage = 1;

  constructor(private repository: ProductRepository) {}
}
```

```

get products(): Product[] {
  let pageIndex = (this.selectedPage - 1) * this.productsPerPage
  return this.repository.getProducts(this.selectedCategory)
 .slice(pageIndex, pageIndex + this.productsPerPage);
}

get categories(): string[] {
  return this.repository.getCategories();
}

changeCategory(newCategory?: string) {
  this.selectedCategory = newCategory;
}

changePage(newPage: number) {
  this.selectedPage = newPage;
}

changePageSize(newSize: number) {
  this.productsPerPage = Number(newSize);
  this.changePage(1);
}

get pageNumbers(): number[] {
  return Array(Math.ceil(this.repository
 .getProducts(this.selectedCategory).length / this.productsPerPage)
 .fill(0).map((x, i) => i + 1));
}
}

```

Na listingu pojawiły się dwie nowe funkcje. Pierwsza to możliwość pobrania strony produktów, natomiast druga to zmiana wielkości strony — dzięki temu użytkownik może zdecydować o liczbie produktów umieszczonych na stronie.

Mamy tu do czynienia z pewnym dziwactwem, które trzeba będzie obejść za pomocą komponentu. Wbudowana dyrektywa `ngFor` ma ograniczenie polegające na generowaniu treści jedynie dla obiektów pochodzących z tablicy lub kolekcji, a nie na podstawie wartości licznika. Skoro konieczne jest wygenerowanie ponumerowanych przycisków nawigacji między stronami, trzeba utworzyć tablicę zawierającą te liczby. Spójrz na poniższy fragment kodu.

```

...
return Array(Math.ceil(this.repository.getProducts(this.selectedCategory).length
  / this.productsPerPage)).fill(0).map((x, i) => i + 1);
...

```

To polecenie tworzy nową tablicę, wypełnia ją zerami, a następnie używa metody `map()` do wygenerowania nowej tablicy wraz z sekwencją liczb. Tego rodzaju podejście sprawdza się doskonale podczas implementacji funkcji stronicowania, ale wygląda okropnie. W następnej sekcji przedstawię znacznie lepsze podejście. Na listingu 7.21 pokazałem zmiany konieczne do wprowadzenia w szablonie sklepu internetowego, aby móc wykorzystać możliwość stronicowania produktów.

Listing 7.21. Wykorzystanie stronicowania produktów w pliku `store.component.html`

```

<div class="navbar navbar-inverse bg-inverse">
  <a class="navbar-brand">SKLEP SPORTOWY</a>
</div>
<div class="col-xs-3 p-a-1">
  <button class="btn btn-block btn-outline-primary" (click)="changeCategory()">
 Wszystkie

```

```

</button>
<button *ngFor="let cat of categories" class="btn btn-outline-primary btn-block"
  [class.active]="cat == selectedCategory" (click)="changeCategory(cat)">
  {{cat}}
</button>
</div>
<div class="col-xs-9 p-a-1">
  <div *ngFor="let product of products" class="card card-outline-primary">
 <h4 class="card-header">
 {{product.name}}
 <span class="pull-xs-right tag tag-pill tag-primary">
 {{ product.price | currency:"PLN":true:"2.2-2" }}
 </span>
 </h4>
 <div class="card-text p-a-1">{{product.description}}</div>
  </div>
  <div class="form-inline pull-xs-left m-r-1">
 <select class="form-control" [value]="productsPerPage"
 (change)="changePageSize($event.target.value)">
 <option value="3">3 na stronie</option>
 <option value="4">4 na stronie</option>
 <option value="6">6 na stronie</option>
 <option value="8">8 na stronie</option>
 </select>
  </div>
  <div class="btn-group pull-xs-right">
 <button *ngFor="let page of pageNumbers" (click)="changePage(page)"
 class="btn btn-outline-primary" [class.active]="page == selectedPage">
 {{page}}
 </button>
  </div>
</div>

```

Nowy kod powoduje dodanie elementu `<select>` pozwalającego użytkownikowi na zmianę liczby produktów wyświetlanych na stronie oraz zestawu przycisków nawigacyjnych do poruszania się po stronach produktów. Te nowe elementy mają zdefiniowane wyrażenia dołączania danych łączące je z właściwościami i metodami dostarczonymi przez komponent. W efekcie wprowadzonych zmian otrzymujemy znacznie łatwiejszy w zarządzaniu zbiór produktów, jak pokazałem na rysunku 7.7.

-
- **Wskazówka** Element `<select>` przedstawiony na listingu 7.21 zawiera elementy `<option>` zdefiniowane statycznie, a nie utworzone na podstawie danych komponentu. Dlatego też po przekazaniu wybranej wartości metodzie `changePageSize()` będzie ona typu `string`, stąd konieczność zmiany argumentu na typ `number` przed jego użyciem do zdefiniowania wielkości strony na listingu 7.20. Trzeba zachować szczególną ostrożność podczas używania wartości pochodzących z elementów formularza HTML i upewnić się, że są one oczekiwanego typu. Oferowane przez TypeScript adnotacje skryptu tutaj nie pomogą, ponieważ wyrażenie dołączania danych jest wykonywane w trakcie działania programu, czyli znacznie później po tym, gdy kompilator TypeScript wygenerował kod JavaScript niezawierający dodatkowych informacji o typie.
-

Utworzenie własnej dyrektywy

W tej sekcji zamierzam utworzyć własną dyrektywę, aby uniknąć konieczności generowania tablicy liczb potrzebnej do przygotowania przycisków nawigacji między stronami w trakcie stronicowania produktów. Framework Angular oferuje dość szeroką gamę wbudowanych dyrektyw. Prosty proces utworzenia własnej

Rysunek 7.7. Zaimplementowane stronicowanie produktów

dyrektywy rozwiązuje problem w naszej aplikacji, pozwala również na dodanie obsługi funkcji nieoferowanych przez wbudowane dyrektywy. W katalogu `SportsStore/src/app/store` utwórz nowy plik o nazwie `counter.directive.ts` i umieść w nim kod przedstawiony na listingu 7.22.

Listing 7.22. Zawartość pliku `counter.directive.ts` w katalogu `SportsStore/src/app/store`

```
import {
  Directive, ViewContainerRef, TemplateRef, Input, Attribute, SimpleChanges
} from "@angular/core";

@Directive({
  selector: "[counterOf]"
})
export class CounterDirective {
  constructor(private container: ViewContainerRef,
 private template: TemplateRef<Object>) {
  }

  @Input("counterOf")
  counter: number;

  ngOnChanges(changes: SimpleChanges) {
 this.container.clear();
 for (let i = 0; i < this.counter; i++) {
 this.container.createEmbeddedView(this.template,
 new CounterDirectiveContext(i + 1));
 }
  }
}
```

```

}

class CounterDirectiveContext {
  constructor(public $implicit: any) {}
}

```

To jest przykład dyrektywy strukturalnej, ten rodzaj dyrektyw omówię dokładnie w rozdziale 16. Dyrektywa będzie stosowana w elemencie za pomocą właściwości `counter`. Opiera ona swoje działanie na funkcjach specjalnych dostarczanych przez framework Angular na potrzeby powtarzającego się tworzenia treści, podobnie jak ma to miejsce w przypadku dyrektywy `ngFor`. W takim przypadku zamiast pobierać poszczególne obiekty z kolekcji, dyrektywa pobiera serię liczb, które następnie mogą być użyte do utworzenia przycisków nawigacji między stronami produktów.

-
- **Wskazówka** W przypadku zmiany liczby stron ta dyrektywa powoduje usunięcie całej utworzonej przez siebie treści i rozpoczyna proces jej tworzenia zupełnie od początku. W bardziej skomplikowanych dyrektywach może to być dość kosztowny proces, dlatego w rozdziale 16. pokażę, jak można poprawić wydajność jego działania.
-

Aby móc użyć dyrektywy, należy ją dodać do właściwości `declarations` zwykłego modułu, jak pokazałem na listingu 7.23.

Listing 7.23. Przykład rejestrowania własnej dyrektywy w pliku `store.module.ts`

```

import { NgModule } from "@angular/core";
import { BrowserModule } from "@angular/platform-browser";
import { FormsModule } from "@angular/forms";
import { ModelModule } from "../model/model.module";
import { StoreComponent } from "./store.component";
import { CounterDirective } from "./counter.directive";

@NgModule({
  imports: [ModelModule, BrowserModule, FormsModule],
  declarations: [StoreComponent, CounterDirective],
  exports: [StoreComponent]
})
export class StoreModule {}

```

Po zarejestrowaniu dyrektywy można ją wykorzystać w szablonie komponentu sklepu internetowego i zastąpić nią wbudowaną dyrektywę `ngFor`, jak pokazałem na listingu 7.24.

Listing 7.24. Zastąpienie w pliku `store.component.html` wbudowanej dyrektywy `ngFor`

```

<div class="navbar navbar-inverse bg-inverse">
  <a class="navbar-brand">SKLEP SPORTOWY</a>
</div>
<div class="col-xs-3 p-a-1">
  <button class="btn btn-block btn-outline-primary" (click)="changeCategory()">
 Wszystkie
  </button>
  <button *ngFor="let cat of categories" class="btn btn-outline-primary btn-block"
 [class.active]="cat == selectedCategory" (click)="changeCategory(cat)">
 {{cat}}
  </button>
</div>
<div class="col-xs-9 p-a-1">
  <div *ngFor="let product of products" class="card card-outline-primary">
 <h4 class="card-header">

```

```

 {{product.name}}
 <span class="pull-xs-right tag tag-pill tag-primary">
 {{ product.price | currency:"PLN":true:"2.2-2" }}
 </span>
 </h4>
 <div class="card-text p-a-1">{{product.description}}</div>
</div>
<div class="form-inline pull-xs-left m-r-1">
 <select class="form-control" [value]="productsPerPage"
 (change)="changePageSize($event.target.value)">
 <option value="3">3 na stronie</option>
 <option value="4">4 na stronie</option>
 <option value="6">6 na stronie</option>
 <option value="8">8 na stronie</option>
 </select>
</div>
<div class="btn-group pull-xs-right">
 <button *counter="let page of pageCount" (click)="changePage(page)"
 class="btn btn-outline-primary" [class.active]="page == selectedPage">
 {{page}}
 </button>
</div>
</div>
</div>

```

Nowe wyrażenie dołączania danych opiera działanie na właściwości o nazwie `pageCount` konfigurującej niestandardową dyrektywę. Na listingu 7.25 pokazałem zastąpienie tablicy liczb prostym wywołaniem dostarczającym wartość dla wyrażenia.

Listing 7.25. Przykład użycia w pliku `store.component.ts` własnej dyrektywy

```

import { Component } from "@angular/core";
import { Product } from "../model/product.model";
import { ProductRepository } from "../model/product.repository";

@Component({
 selector: "store",
 moduleId: module.id,
 templateUrl: "store.component.html"
})
export class StoreComponent {
 public selectedCategory = null;
 public productsPerPage = 4;
 public selectedPage = 1;

 constructor(private repository: ProductRepository) {}

 get products(): Product[] {
 let pageIndex = (this.selectedPage - 1) * this.productsPerPage
 return this.repository.getProducts(this.selectedCategory)
 .slice(pageIndex, pageIndex + this.productsPerPage);
 }

 get categories(): string[] {
 return this.repository.getCategories();
 }

 changeCategory(newCategory?: string) {
 this.selectedCategory = newCategory;
 }
}

```

```

changePage(newPage: number) {
  this.selectedPage = newPage;
}

changePageSize(newSize: number) {
  this.productsPerPage = Number(newSize);
  this.changePage(1);
}

get pageCount(): number {
  return Math.ceil(this.repository
 .getProducts(this.selectedCategory).length / this.productsPerPage)
}

// get pageNumbers(): number[] {
// return Array(Math.ceil(this.repository
// .getProducts(this.selectedCategory).length / this.productsPerPage)
// .fill(0).map((x, i) => i + 1);
// }
}

```

Nie powinieneś zauważyć żadnej widocznej zmiany w sposobie działania aplikacji SportsStore, chociaż w tej sekcji pokazałem, jak wbudowaną funkcjonalność frameworka Angular można uzupełnić własnym kodem dopasowanym do potrzeb danego projektu.

Podsumowanie

W tym rozdziale rozpoczęliśmy proces budowy aplikacji SportsStore. Na początku rozdziału zająłem się przygotowaniem struktury projektu, między innymi zainstalowałem i skonfigurowałem narzędzia programistyczne, utworzyłem główne elementy konstrukcyjne aplikacji i rozpocząłem pracę nad poszczególnymi modułami. Po zakończeniu etapu przygotowań bardzo szybko byłem w stanie dodać funkcje pozwalające na wyświetlanie użytkownikowi fikcyjnych danych, a także zaimplementować stronicowanie oraz filtrowanie produktów według kategorii. Na końcu rozdziału pokazałem, jak można utworzyć własną dyrektywę oraz jak funkcje oferowane przez framework Angular uzupełnić własnym kodem. W następnym rozdziale będę kontynuował pracę nad aplikacją SportsStore.

Skorowidz

A

- adnotacja typu, 115, 117
- adres URL, 60, 156, 189, 629
- aktywacja trasy, 643, 644
- analiza pliku bootstrap, 130
- AngularJS, 58
- animacje, 667, 672
 - funkcje czasu, 684
 - opóźnienie początkowe, 685
 - równoczesne odtwarzanie, 688
 - style, 686, 689
 - testowanie, 679
 - transformacje, 675, 684
 - tworzenie, 673
 - wyzwalacz, 676, 694
 - zastosowanie, 676
- AOT, ahead-of-time, 714
- aplikacje
 - dwukierunkowe, 52
 - w postaci pojedynczej strony, 52
- argumenty potoku, 427
- arkusze stylów, 68
 - Bootstrap CSS, 35, 128
- asynchroniczne
 - operacje, 721
 - żądanie HTTP, 555
- atak typu XSS, 570
- atrybut, 66, 244
 - bez wartości, 66
 - cytowanie literałów, 66

- elementu, 332
- weryfikacji danych, 297

B

- biblioteka
 - jQuery, 54
 - Reactive Extensions, 533, 537
 - typu polyfill, 412
- błąd weryfikacji danych, 303
- błędy, 575
- Bootstrap, 128, 211
 - CSS, 35, 128
 - dopełnienia, 70
 - nadawanie stylu tabeli, 72
 - tworzenie
 - formularzy HTML, 74
 - elastycznego układu, 77
 - układ oparty na siatce, 75, 78
 - użycie
 - klas kontekstu, 69
 - marginesu, 70
 - zmiana wielkości elementu, 71

C

- cel, 238
- ciąg tekstowy, 94
 - interpolacja, 243
 - konwersja liczby, 98
 - konwersja na liczbę, 99
 - metody, 94

- szablon, 95
- zmiana wielkości znaków, 433

- CRUD, create, read, update, delete, 57, 63, 68, 123, 692

- CSSOM, css object model, 692
- cytowanie literałów, 66

D

- dane
 - kontekstu, 273
 - modelu, 36, 131
 - widoku, 58
 - zdarzenia, 289, 290
- definicja
 - funkcji, 88–91
 - klasy, 108
 - modułu, 503, 508, 513
 - szablonu, 387
 - typu, 117
 - zewnętrznego szablonu, 388
 - zewnętrznych stylów komponentu, 398
- dekorator, 40, 82
 - @Component, 129
 - @ContentChild, 376
 - @ContentChildren, 377
 - @HostBinding, 341
 - @HostListener, 341
 - @NgModule, 497, 503
 - @Pipe, 416

- dekorator
 - @SkipSelf, 490
 - komponentu, 384
 - Docker, 200
 - dodawanie
 - formularza, 295
 - funkcji, 42, 138
 - łączy, 589
 - pakietów, 209, 518
 - stronicowania produktów, 141
 - zadań, 47
 - dokument, 67
 - HTML, 229, 530
 - dołączanie
 - atrybutów, 244
 - danych, 46, 235, 389, 535
 - cel, 239
 - do własnego zdarzenia, 339
 - dwukierunkowe, 237, 292, 341
 - interpolacja ciągu
 - tekstowego, 243
 - jednokierunkowe, 237, 275
 - testowanie, 712
 - w elemencie, 340
 - wejściowych, 333
 - klasy, 246, 247
 - stylu, 250
 - właściwości, 239–242
 - zdarzeń, 48, 285, 286, 288
 - DOM, document object model, 53, 692
 - domknięcie, 93
 - dopełnienie, 70
 - dostarczanie danych kontekstu, 273, 275
 - dostawca
 - fabryki, 477
 - tokena, 537
 - usługi, 463, 465, 480
 - wartości, 475
 - dostawcy
 - dla elementów potomnych
 - widoku, 488
 - lokalni, 481
 - wbudowani, 468
 - dostęp
 - do danych aplikacji, 330
 - do parametrów, 629
 - dwukierunkowe dołączanie
 - danych, 46, 292
 - w elemencie, 341
 - dynamiczne
 - definiowanie właściwości, 287
 - wczytywanie modułów, 654
 - dyrektywa
 - ngClass, 239, 248, 260
 - ngFor, 141, 239, 260, 264, 266, 269
 - ngIf, 239, 259–261
 - ngModel, 294
 - ngStyle, 239, 252, 260
 - ngSwitch, 239, 260, 262
 - ngSwitchCase, 239, 263
 - ngSwitchDefault, 239
 - ngTemplateOutlet, 239, 260, 273
 - dyrektywy
 - *ngFor, 268
 - atrybutu, 325, 328
 - deklarowanie zależności, 451
 - dostawcy lokalni, 482
 - dostępu do danych, 330
 - mikroszablonów, 261
 - strukturalne, 261, 349, 350
 - dane kontekstu, 359
 - iteracyjne, 357
 - klasy, 352
 - pobieranie treści elementu, 373
 - składnia, 356, 361
 - tworzenie, 350
 - włączanie, 354
 - zmiany danych, 362, 363
 - testowanie, 723
 - wbudowane, 257, 259
 - dziedziczenie, 110
- ## E
- edycja pliku HTML, 34
 - edytor
 - produktu, 194
 - tekstu, 29
 - Atom, 29
 - Brackets, 29
 - Sublime Text, 29
 - Visual Studio Code, 29
 - WebStorm, 29
 - edytowanie pliku HTML, 33
 - eksportowanie dyrektywy, 345
 - elastyczne układy, 77
 - element, *Patrz* znacznik
 - elementy
 - aplikacji Angular, 219
 - HTML, 67, 237, 285
 - samozamykające się, 65
- ## F
- fikcyjne źródła danych, 132
 - filtrowanie
 - kategorii, 140
 - zadań, 47
 - zdarzeń, 547, 549
 - klawiszy, 292
 - formatowanie wartości
 - daty i godziny, 430
 - liczbowych, 423
 - procentowych, 428
 - walutowych, 425
 - formaty modułu, 112
 - formularze HTML, 74, 281, 295
 - klasy modelu, 313
 - oparte na modelu, 312
 - style komponentu, 526
 - utworzenie komponentu, 524
 - weryfikacja danych, 297, 299, 306, 316
 - własne reguły weryfikacji, 320
 - właściwości bezpiecznej nawigacji, 302
 - wyłączenie przycisku, 310
 - framework
 - Bootstrap, 68
 - Bootstrap CSS, 35
 - Jasmine, 706
 - funkcja, 42, 107
 - animate, 686
 - constructor, 108
 - Number, 99
 - parseFloat, 99
 - parseInt, 99
 - shadow DOM, 402

funkcje, 88
 administracyjne, 189
 definiowanie, 88
 hoisting, 89
 jako argument innej funkcji, 91
 jako metody, 107
 języka TypeScript, 115
 parametry domyślne, 90
 parametry resztowe, 90
 polimorfizm, 90
 strzałki, 92
 transformacji CSS, 692
 wyrażenie, 88
 z parametrami, 89
 zaawansowane, 515
 zwracające wartość, 91

G

generowanie
 elementów, 319
 formularza, 319
 getter, 109

H

hermetyzacja widoku, 400
 hoisting funkcji, 89
 HTML, 63, 64

I

idempotentne wyrażenia, 275
 implementacja
 edytora produktu, 194
 funkcji obsługi zamówienia, 196
 klasy dyrektywy
 strukturalnej, 352
 routingu, 155, 594
 uwierzytelniania, 179
 wzorca MVC, 55
 import
 typów, 112, 114
 z modułu, 112
 informacje
 o animacji, 668
 o bibliotece Reactive
 Extensions, 533

o dostawcy, 463
 o dyrektywie atrybutu, 325
 o dyrektywie strukturalnej, 349
 o formularzach, 281
 o kompetencie, 381
 o module, 493
 o potoku, 409
 o routingu, 581
 o stanie, 522
 o testach jednostkowych, 699
 o usłudze, 437
 o wbudowanych
 dyrektywach, 257
 o zdarzeniach, 281
 o żądaniach HTTP, 555

instalowanie

biblioteki typu polyfill, 412
 edytora tekstu, 29
 narzędzia Docker, 200
 Node.js, 27
 pakietów menedżera npm, 32
 pakietu angular-cli, 28
 przeglądarki WWW, 30
 koszyka na zakupy, 153

interpolacja ciągu tekstowego, 243

izolacja testu, 455

izolowanie komponentów, 455

J

Jasmine, 706
 JavaScript, 81, 105
 jawna konwersja typu, 97
 jednokierunkowe
 dołączanie danych, 275
 język
 HTML, 64
 JavaScript, 81
 TypeScript, 81, 115
 JSON, 434
 JSONP, 571
 JWT, json web token, 180

K

kaskadowe arkusze stylów, 68
 katalogi, 124

klasa, 40, 108

ActivatedRoute, 595, 620
 AnimationTransitionEvent, 694
 btn-lg, 72
 ComponentFixture, 710
 DebugElement, 713
 EventEmitter, 339
 Map, 372
 ng-invalid, 299
 ng-pristine, 299
 ng-untouched, 299
 ng-valid, 299
 Observable, 538
 Observer, 539
 Response, 563
 Router, 602
 Routes, 587
 SimpleChange, 336
 StaticDataSource, 132
 Subject, 540
 TestBed, 708, 710
 Validators, 314
 ViewContainerRef, 353

klasy

Bootstrap, 69
 CSS, 70
 differs, 367
 dyrektywy strukturalnej, 352
 dziedziczenie, 110
 kontekstu, 69
 modelu, 131
 modelu formularza, 313
 opisowe modelu, 221
 kompilator TypeScript, 84
 komponent, 39, 190, 381
 formularza, 524
 główny, 382, 396
 routingu, 588
 tabeli, 523

komponenty

dostawcy lokalni, 483
 funkcje stylów, 400
 koordynacja, 393
 nadrzędne, 392
 nawigacja, 618
 potomne, 391
 restrukturyzacja, 396
 strukturyzacja aplikacji, 382

- komponenty
 - style, 398
 - w szablonie, 404
 - zewnętrzne, 398
 - szablony, 387
 - testowanie, 708, 714
 - testowanie zdarzeń, 716
 - treści szablonu, 406
 - tworzenie, 384
 - komunikaty
 - podsumowania weryfikacji danych, 308
 - weryfikacji danych, 301, 304
 - konfiguracja
 - języka TypeScript, 212
 - kompilatora TypeScript, 84, 213
 - nagłówków żądania, 573
 - pakietów, 518
 - pakietu Karma, 703
 - procedury wczytywania modułu, 226
 - JavaScript, 520
 - programistycznego serwera HTTP, 215, 519
 - projektu, 209
 - routingu, 157, 586, 671, 672
 - serwera HTTP, 201
 - systemu routingu, 178
 - TypeScript, 519
 - usługi uwierzytelniania, 182
 - źródła danych, 564
 - żądania HTTP, 562
 - konsolidowanie żądań HTTP, 569
 - konstrukcje warunkowe, 96
 - kontekst wyrażenia, 278
 - kontener, 199, 201
 - uruchamianie aplikacji, 202
 - kontrola wersji, 28
 - kontroler, 58
 - konwersja typu, 97
 - koordynacja
 - między komponentami, 390, 393
 - koszyk na zakupy, 149
 - podsumowanie, 151
 - krotka, 120
- L**
- liczby, 95
 - literał
 - obiektu, 107
 - tablicy, 100
 - logika modelu, 56
 - LTS, long term support, 28
- Ł**
- łącza, 589
 - łączenie potoków, 418
- M**
- mapa, 372
 - mapowanie adresu URL, 157
 - margins, 70
 - mechanizm
 - dołączania danych, 46, 235
 - wstrzykiwania zależności, 437, 444, 447, 455
 - menedżer npm, 32, 210
 - metoda, 107
 - afterEach, 707
 - beforeEach, 707
 - clear, 353
 - compileComponents, 708
 - concat, 94, 101
 - configureTestingModule, 708
 - createComponent, 708
 - createEmbeddedView, 353
 - deleteProduct, 223
 - describe, 707
 - detach, 353
 - detectChanges, 710
 - emit, 339
 - every, 102
 - expect, 707
 - filter, 102
 - find, 102
 - findIndex, 102
 - foreach, 102
 - get, 353
 - getProduct, 223
 - getProducts, 223
 - includes, 102
 - indexOf, 94, 353
 - insert, 353
 - it, 707
 - join, 101
 - map, 102
 - ngAfterContentChecked, 335
 - ngAfterContentInit, 335
 - ngDoCheck, 335
 - ngOnChanges, 335
 - ngOnDestroy, 335
 - ngOnInit, 335
 - pop, 101
 - push, 101
 - queryAll, 713
 - reduce, 102
 - remove, 353
 - replace, 94
 - reverse, 101
 - saveProduct, 223
 - shift, 101
 - slice, 94, 101
 - some, 102
 - sort, 101
 - splice, 102
 - split, 94
 - toBe, 707
 - toBeDefined, 707
 - toBeFalsy, 707
 - toBeGreaterThan, 708
 - toBeLessThan, 707
 - toBeNull, 707
 - toBeTruthy, 707
 - toBeUndefined, 707
 - toContain, 707
 - toEqual, 707
 - toExponential, 98
 - toFixed, 98
 - convertFtoC, 116
 - GET, 60
 - getStyles, 253
 - IterableDiffer.diff, 368
 - reduce, 102
 - resolve, 638
 - RouterModule.forRoot, 158
 - submitOrder, 168
 - subscribe, 538
 - toLowerCase, 94
 - toMatch, 707
 - toPrecision, 98, 119
 - toString, 98

- toUpperCase, 94
 - TriggerEventHandler, 713
 - trim, 94
 - unshift, 101, 102
 - whenStable, 710
 - metody
 - biblioteki Reactive
 - Extensions, 547
 - HTTP, 562
 - idempotentne, 60
 - Jasmin, 707
 - klasy
 - ComponentFixture, 710
 - DebugElement, 713
 - Response, 563
 - Router, 602
 - SimpleChange, 336
 - TestBed, 708
 - ViewContainerRef, 353
 - nieidempotentne, 60
 - obiektu
 - ciągu tekstowego, 94
 - Headers, 575
 - Observer, 539
 - zaczepów cyklu życiowego, 334
 - mikroszablon, 261
 - model, 56, 221
 - do weryfikacji danych, 316
 - do wygenerowania formularza, 319
 - DOM, 53
 - właściwość target, 289
 - właściwość timeStamp, 289
 - właściwość type, 289
 - formularza, 319
 - koszyka na zakupy, 150
 - model-widok-kontroler, 23, 54
 - moduły, 41, 111
 - Angular, 225, 497
 - core, 522, 526
 - główne, 41, 224, 495
 - formaty, 112
 - funkcjonalne, 134, 190, 501
 - importowanie typów, 114
 - JavaScript, 226, 497
 - messages, 527, 528
 - modelu, 502, 520
 - narzędziowe, 506, 507
 - obsługi formularzy, 282
 - Reactive Extensions, 529
 - tworzenie, 111
 - uaktualnianie, 505
 - uaktualnianie klas, 507
 - wczytywanie, 113, 557
 - z komponentami, 511
 - zmiana nazwy, 114
 - modyfikatory dostępu, 121
 - monitorowanie widoków, 369
 - MVC, model-view-controller, 23, 54
 - format danych, 62
 - umieszczanie logiki, 61
- ## N
- narzędzie
 - Docker, 200
 - git, 28
 - nawias
 - kwadratowy, 238, 241
 - okrągły, 285
 - nawigacja, 581, 602, 609, 618, 633, 642, 664
 - nawigacja po aplikacji, 158
 - nazwa importowanego modułu, 114
 - Node.js, 27
- ## O
- obiekt QueryList, 377
 - obiekty, 106
 - literał, 107
 - mapy stylu, 252
 - weryfikacji, 302
 - zdarzeń, 551
 - obietnice, 539
 - obserwator, 217
 - obsługa
 - animacji, 668
 - błędów, 575, 578
 - błędu HTTP, 579
 - formularzy, 282
 - produktu, 193
 - zamówienia, 196
 - zawartości koszyka, 163
 - zmiany trasy, 594
 - odczyt atrybutów elementu, 331
 - ograniczanie wyszukiwania dostawcy, 489
 - ograniczenia obiektu usługi, 481
 - określenie wielu typów, 119
 - opcje
 - kompilatora TypeScript, 214
 - konfiguracyjne BrowserSync, 217
 - operacje
 - asynchroniczne, 721
 - elementu, 269
 - typu CRUD, 123
 - operator
 - identyczności, 97
 - równości, 97
 - operatory JavaScript, 96
 - opóźnienie
 - HTTP, 670
 - nawigacji, 635
 - outlet, 661
 - trasy potomnej, 627
- ## P
- pakiet
 - angular-cli, 28, 34
 - Bootstrap CSS, 32
 - classlist.js, 211
 - concurrently, 212, 217
 - Karma, 703
 - lite-server, 212
 - reflect-metadata, 211
 - rxjs, 211
 - systemjs, 211
 - typescript, 212
 - typings, 212
 - zone.js, 211
 - pakiety
 - dodawanie, 518
 - konfigurowanie, 518
 - menedżera npm, 32
 - zależne, 211
 - parametry
 - domyślne, 90
 - resztowe, 90
 - trasy, 597–601
 - pierwsza aplikacja, 27

- plik
 - addTax.pipe.ts, 415
 - animationUtils.ts, 693
 - app.component.ts, 158
 - app.components.ts, 47
 - app.module.ts, 130, 137, 157, 312, 385, 441, 449, 467, 471, 474, 477, 480, 482, 485, 496, 501
 - app.routing.ts, 586, 617, 672
 - attr.directive.spec.ts, 724
 - attr.directive.ts, 340, 723
 - auth.component.ts, 176
 - authMiddleware.js, 126
 - cart.model.ts, 150
 - cartDetail.component.html, 163
 - cartSummary.component.html, 152
 - cartSummary.component.ts, 151
 - categoryFilter.pipe.ts, 420, 504, 507
 - cellColor.directive.ts, 373
 - cellColorSwitcher.directive.ts, 376, 378
 - cellColorSwitches.directive.ts, 482
 - checkout.component.html, 169
 - checkout.component.ts, 168
 - compilertest.ts, 214
 - component.ts, 224, 249–252, 271, 275, 279, 304, 327, 397
 - core.module.ts, 526, 541, 543, 584, 614, 652
 - counter.directive.ts, 144
 - data.js, 126
 - deploy-package.json, 200
 - discount.service.ts, 469
 - discountAmount.directive.ts, 451
 - discountEditor.component.ts, 509
 - DuplicateName.ts, 114
 - first.component.spec.ts, 711–722
 - first.component.ts, 710, 714–721
 - form.component.html, 525, 591
 - form.component.ts, 536, 538, 551–553, 598, 603
 - form.model.ts, 314
 - index.html, 64, 208
 - iterator.directive.ts, 358, 362, 363, 366, 370
 - karma-test-shim.js, 704
 - log.service.ts, 478
 - main.ts, 42, 130
 - message.module.ts, 528
 - model.module.ts, 151, 172, 503
 - model.ts, 37
 - NameAndWeather.ts, 111, 118
 - order.model.ts, 165
 - order.repository.ts, 167
 - package.json, 30, 32, 63, 83, 209, 282, 518, 669, 706
 - primer.ts, 86, 93, 120
 - product.model.ts, 131
 - product.repository.ts, 133, 187
 - productForm.component.html, 394, 447, 486
 - productForm.component.ts, 393, 490, 504, 512
 - productTable.component.html, 414
 - productTable.component.ts, 190, 384, 390, 411, 430
 - repository.model.ts, 270, 521, 567, 609
 - rest.datasource.ts, 561, 566, 573, 636, 670
 - sharedState.model.ts, 523, 537
 - static.datasource.ts, 132, 521
 - store.component.html, 138, 143
 - store.component.ts, 135, 146, 153
 - store.module.ts, 145, 156
 - systemjs.config.js, 227, 283, 583
 - table.animations.ts, 687, 693
 - table.component.html, 615, 695
 - table.component.ts, 523, 695
 - tempConverter.ts, 115, 116, 122
 - template.html, 224, 249, 251, 267, 294, 301, 311
 - typings.json, 519
 - unsaved.guard.ts, 651
- pliki
 - HTML, 33, 35, 127
 - typu bootstrap, 130, 225, 529
- po pobieraniu
 - szczegółów zamówienia, 168
 - treści elementu, 373
 - treści szablonu, 406
 - zdarzeń, 553
- podział danych tablicy, 435
- pojedyncza strona, 52
- polecenie, 87
 - import, 39, 113
- polimorfizm, 90
- pojmanie zdarzeń, 553, 554
- potok, 139, 409, 414
 - async, 542, 543
 - currency, 427
 - date, 432
 - deklarowanie zależności, 449
 - json, 434
 - łączenie, 418
 - nieczysty, 419
 - rejestrwanie, 416
 - slice, 435
 - tworzenie, 415
 - wbudowany, 423
 - zastosowanie, 417
- powiadomienia o zmianie
 - zapytania, 378
- procedura
 - wczytująca moduł, 40, 85, 229
 - JavaScript, 520
- proces obserwatora, 217
- projekcja treści elementu, 395
- projekt
 - Angular, 207
 - dodanie frameworka Angular, 35
 - dodawanie funkcji, 42

dodawanie zadań, 47
 JavaScriptPrimer, 82, 105
 SportsStore, *Patrz* sklep internetowy
 przeglądarka WWW, 30, 42
 przekazywanie obiektów, 439
 przekierowanie, 618, 619
 przycisk wysyłający formularz, 310

R

Reactive Extensions, 533, 537
 reguły weryfikacji formularza, 320
 rejestrowanie usług, 446, 456
 usługi resolvera, 638
 własnego potoku, 416
 repozytorium, 166, 185, 520
 modelu, 133, 222
 resolver, 635, 639
 REST, representational state transfer, 560
 restrukturyzacja komponentu głównego, 396
 routing, 155, 161, 178, 581, 586, 609, 633
 URL, 129, 157

S

selektory CSS, 402
 serializowanie danych, 434
 serwer HTTP, 201, 215
 konfiguracja, 519
 setter, 109
 shadow DOM, 401
 siatka, 75
 skalowanie, 544
 sklep internetowy, 123, 135, 149, 175, 199,
 administracyjny adres URL, 179
 dodawanie funkcji, 138
 dodawanie nowego produktu, 196
 edytor produktu, 194
 funkcje administracyjne, 189

integracja koszyka na zakupy, 153
 komponent, 135, 137
 komponenty zawartości koszyka, 156
 koszyk na zakupy, 149
 moduł funkcjonalny, 136
 moduł główny, 137
 moduły funkcjonalne, 190
 obsługa produktu, 193
 zamówienia, 196
 zawartości koszyka, 163
 przetwarzanie zamówienia, 165
 routing, 155
 składanie zamówienia, 156
 stronicowanie produktów, 141
 struktura katalogów, 124
 strony, 135
 szablon, 135
 szczegóły zamówienia, 168
 uruchamianie aplikacji, 202
 usługa sieciowa typu RESTful, 171
 uwierzytelniania, 179, 182
 wdrożenie aplikacji, 199
 własne dyrektywy, 144
 włączenie uwierzytelniania, 183
 wybór kategorii, 139
 wyświetlanie szczegółów produktu, 138
 zarządzanie zamówieniem, 198
 złożenie zamówienia, 170
 składanie zamówienia, 156
 skrypt polyfill, 668
 słowo kluczowe any, 119
 class, 108
 export, 39, 112
 extends, 110
 function, 88, 108
 get, 110
 import, 39, 113
 let, 88, 92

new, 108
 private, 119, 121
 protected, 121
 public, 121
 set, 110
 static, 108
 var, 93
 void, 120
 spełnianie zależności, 474, 489
 kontrolowanie, 489
 SportsStore, *Patrz* sklep internetowy
 sprawdzanie równości, 552
 stosowanie wzorca MVC, 61
 strażnik, 642
 stronicowanie produktów, 141, 144
 struktura aplikacji, 386
 dokumentu, 67
 katalogu, 124, 208
 struktury danych, 134
 strukturyzacja aplikacji, 382
 strzałka, 92
 styl treści, 231
 style, 250
 animacji, 689
 Bootstrap, 73
 elementów, 299
 komponentu, 398
 formularza, 526
 kontekstu, 70
 łączy, 622
 tabeli, 72
 zewnętrzne komponentu, 398
 synchronizacja przeglądarek WWW, 216
 system kontroli wersji, 28
 uwierzytelniania, 180
 szablon, 38, 59, 224, 387
 ciągu tekstowego, 95
 komponentu, 389
 potomnego, 391
 tabeli, 524
 tabeli, 671
 zewnętrzny, 388

Ś

ścieżka dostępu, 617
 środowisko programistyczne, 27

T

tablice, 99
 literał, 100
 metody, 101
 modyfikacja, 100
 odczyt, 100
 wyświetlenie zawartości, 100

testowanie
 animacji, 679
 dyrektywy, 723
 komponentu, 708, 714
 metody równości, 272
 operacji
 asynchronicznej, 721
 dołączania danych, 712
 właściwości danych, 718, 719
 zdarzeń komponentu, 716

testy jednostkowe, 564, 699, 705

token, 469
 JWT, 180

transformacje
 animacji, 675
 elementu, 681, 691
 zdarzeń, 548

trasa URL, 129, 157

trasy, *Patrz także* routing
 aktywowanie, 643, 644
 dezaktywacja, 649
 konsolidowanie strażników,
 646
 potomne, 646
 zabezpieczanie, 634

treści
 elementu, 395
 potomne, 373
 szablonu, 406

tworzenie
 animacji, 673
 danych modelu, 36, 131
 definicji modułu, 503, 508,
 513
 dokumentu HTML, 530

dostawcy lokalnego, 486
 w dyrektywie, 482
 w komponencie, 483

dyrektywy
 atrybutu, 325, 328
 strukturalnej, 349, 350

egzemplarza klasy, 108

fikcyjnego źródła danych,
 132

formularza opartego
 na modelu, 312

formularzy HTML, 74

iteracyjnej dyrektywy
 strukturalnej, 357

klas modelu, 131

komponentu, 190, 384, 528
 formularza, 524
 koszyka, 156
 routingu, 588
 tabeli, 523

konfiguracji routingu, 157,
 586

kontenera, 201

mechanizmu dołączania
 danych, 46

modelu, 221, 527

modułu, 111
 Angular, 225
 core, 522
 funkcjonalnego, 134, 136,
 501
 głównego, 224
 messages, 527
 modelu, 502, 520
 Reactive Extensions, 529

opisowej klasy modelu, 221

pliku typu bootstrap, 225

potoku nieczystego, 419

projektu, 30

repozytorium, 520
 modelu, 133, 222

sklepu internetowego, 135

struktury katalogów, 124

stylów komponentu
 formularza, 526

szablonu, 38, 224, 528
 komponentu tabeli, 524

testu jednostkowego, 705

transformacji dla
 wbudowanych stanów, 681

trasy potomnej, 626

typu danych produktu, 520

usługi, 527
 resolvera, 637
 sieciowej, 125
 współdzielonej, 522
 źródła danych, 561

własnego
 potoku, 415
 zdarzenia, 337

własnej dyrektywy, 144

właściwości dołączania
 danych, 333

źródła danych, 222, 520

typ
 boolean, 94
 indeksowany, 120
 number, 95, 117
 string, 94
 wyliczeniowy, 401

TypeScript, 81, 115, 208
 konfiguracja, 519
 kompilatora, 84, 213
 opcje kompilatora, 214
 programowanie Angular, 218

typy, 92
 podstawowe, 94

U

uaktualnianie
 adresów URL, 511
 dokumentu HTML, 229
 danych, 253
 komponentu, 39, 137
 głównego, 129, 459
 potomnego, 459
 modelu aplikacji, 255
 modułu
 głównego, 129, 137, 505,
 510, 514
 modelu, 167
 odwołań modułu, 512

układ oparty na siatce, 75, 78

unia typów, 119

uniemożliwianie aktywowania trasy, 643

uruchamianie

- aplikacji, 128, 202, 231, 705
- serwera, 32
- usługi sieciowej, 128

usługa

- resolvera, 637
- sieciowa typu RESTful, 57, 59, 125, 128, 171, 173, 560
- uwierzytelniania, 182

usługi

- dostawca, 463, 465
- przygotowanie, 444, 455
- rejestrwanie, 446, 456
- zastosowania, 458

usuwanie danych, 566

uwierzytelnianie, 179, 180, 183

używanie

- frameworka Angular, 35
- funkcji, 88

W

wartości w postaci literału, 263

wbudowane

- potoki, 423
- stany aplikacji, 680

wbudowani dostawcy, 468

wczytywanie modułów, 113, 226

- dynamiczne, 654
- JavaScript, 230

wdrożenie aplikacji, 199

weryfikacja danych formularza, 297, 299, 306

widok, 58

własna dyrektywa, 329

własne

- szablony, 381
- zdarzenia, 337

własny potok, 415

właściwości

- danych
 - wejściowych, 335, 719
 - wyjściowych, 393, 718
- dekoratora
 - @Pipe, 416
 - komponentu, 384
- dołączania danych, 333

- dostawcy, 469, 480
 - fabryki, 477
 - wartości, 475
- elementu HTML, 243
- getter i setter, 109
- klasy
 - ComponentFixture, 710
 - DebugElement, 713
 - Response, 563
 - Router, 602
 - Routes, 587
 - SimpleChange, 336
 - Validators, 314
 - ViewContainerRef, 353
- obiektów zdarzeń, 289
- stylu, 252
- zdefiniowane dynamicznie, 287

właściwość

- bootstrap, 498
- declarations, 498, 509
- errors, 302
- exports, 509
- first, 269, 270
- imports, 497, 508
- odd, 268
- providers, 498, 508
- useClass, 472

włączanie dyrektywy

- strukturalnej, 354

wspólny element nadrzędny, 443

wstrzykiwanie zależności, 444, 447, 455

wybór kategorii, 139–141

wyeksportowana funkcjonalność dyrektywy, 346

wyrażenia dołączania danych, 535

wyrażenie, 238, 285

- dołączania danych, 239
- funkcji, 88

wyszukiwanie dostawcy, 489

wyświetlanie

- komunikatów weryfikacji danych, 301, 304
- szczegółów produktu, 138
- zdarzenia zmiany stanu, 584
- zdarzeń, 542
- tabeli, 45

wyzwalacz, 676

- animacji, 694

wzorzec

- CQRS, 57
- MVC, 54
- projektowy
 - model-widok-kontroler, 23
- REST, 560

X

XSS, cross-site scripting, 570

Z

zabezpieczanie tras, 160, 634

zależności

- modułów RxJS, 227
- niestandardowych modułów aplikacji, 228

zapisywanie danych, 566

zapytania

- do widoków potomnych, 407
- do wielu elementów, 376

zarządzanie zamówieniem, 198

zdarzenia, 48, 281, 285

- filtrowanie, 547, 549
- klawiszy, 292
- komponentu, 716
- modelu DOM, 287
- nawigacyjne, 604
- pobieranie, 553
- pomijanie, 553
- transformowanie, 548
- własne, 337
- zmiany stanu, 584

zmiana

- adresu URL, 593
- stanu, 584
- wielkości elementu, 71, 73
- właściwości danych, 335

zmiennie, 92

- domknięcia, 93
- odwołania w szablonie, 290
- szablonu, 265

znacznik, 65

- <button>, 70
- <base>, 157
- <div>, 260

znacznik

<html>, 67
<input>, 296, 311, 319
<link>, 128, 231
<router-outlet>, 662
<script>, 85, 215
<template>, 355

znaki wieloznaczne, 615

ź

źródło danych, 166, 172, 185,
222, 520
konfiguracja, 564
statyczne, 561
RESTful, 181, 564

ż

żądania
HTTP, 555, 571
JSONP, 571

PROGRAM PARTNERSKI

GRUPY WYDAWNICZEJ HELION

- 1. ZAREJESTRUJ SIĘ**
- 2. PREZENTUJ KSIĄŻKI**
- 3. ZBIERAJ PROWIZJĘ**

Zmień swoją stronę WWW
w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

Funkcjonalne narzędzie dla profesjonalisty

Framework Angular 2 jest dziś uważany za jeden z najwydajniejszych sposobów rozwijania średnich i dużych aplikacji internetowych. Działają one bez problemu niezależnie od platformy. Separacja kodu interfejsu od logiki aplikacji, prosta modularyzacja aplikacji, bezproblemowe przetwarzanie danych asynchronicznych, bogaty zestaw narzędzi i ogromne ułatwienia podczas projektowania interfejsu użytkownika — to tylko kilka z wielu zalet Angulara. Nawet jednak tak świetny framework wymaga od programisty wiedzy i umiejętności prawidłowego budowania kodu.

Książka rozpoczyna się od przedstawienia wzorca MVC i jego zalet. Ta wiedza następnie przydaje się do budowy własnego projektu za pomocą Angulara. Najpierw będzie to prosta, praktyczna aplikacja, a później zostaną zaprezentowane bardziej zaawansowane funkcje. Każdy temat jasno i spójnie wyjaśniono, ze szczegółami koniecznymi do efektywnej pracy. Przedstawiono sposoby wykorzystywania różnych pożytecznych narzędzi, w tym frameworka Bootstrap, biblioteki Reactive Extensions czy frameworka Jasmine. Nie zabrakło objaśnień najczęściej występujących problemów oraz sposobów ich rozwiązywania.

W tej książce między innymi:

- solidne podstawy koncepcji MVC
- obiektowy model dokumentu (DOM)
- usługi i dostawcy usług
- routing i animacja w Angularze
- testowanie aplikacji

Adam Freeman — jest wyjątkowo doświadczonym programistą i architektem. Doskonale rozumie wyzwania, jakie niesie ze sobą zapewnienie bezpieczeństwa dużym systemom informatycznym. Pracował w wielu firmach między innymi Netscape i Sun Microsystems, a ostatnio zajmował stanowisko dyrektora naczelnego w międzynarodowym banku. Obecnie jest na emeryturze. Swoją czas dzieli między dwie pasje: pisanie i bieganie.

 helion.pl	<i>Sprawdź nasze szkolenia!</i> SZKOLENIA
 AKADEMIA IT & BUSINESS WWW.SZKOLENIA.HELION.PL	KOD KORZYŚCI Sięgnij po więcej! ▶
 ISBN 978-83-283-4231-6
 9 788328 342316

 HELION SA ul. Kościuszki 1c 44-100 Gliwice tel.: 32 230 98 63 helion@helion.pl		
INFORMATYKA W NAJLEPSZYM WYDANIU		Cena: 119,00 zł

Apress®