

RANJAN ANGULAR TRAINING

Course Duration

60 Hours

Objectives For Angular Training:

- Get familiar with Angular framework and how Angular works
- Learn about the changes in Angular 1, 2, 4,5,6 and the new updates in Angular7,8
- Get up to speed with TypeScript
- Implement single-page applications
- Use various Angular features like directives, components and services
- Implement one-way as well as Two-Way Data Binding
- Handle Angular forms using both Template-driven as well as Reactive Approach
- Use Angular modules and optimize apps
- Learn & Implement Dependency Injection
- Change pages with Routing
- Understand & use Observables
- Learn about Authentication & how it works in SPAs
- Implement a functional web application using Angular
- Running tests with CLI and testing dependencies

Syllabus

Contents

Introduction to Angular	2
Typescript.....	2
Components Overview.....	2
Components & Data-binding	3
Directives	3
Services & Dependency Injection	4
Transport Output using Pipes	4
Changing Pages with Routing.....	4
Template Driven Forms.....	5
Reactive Forms.....	5
Making HTTP Requests	6
Authentication and Route Protection.....	6
Angular Modules and Optimizing Apps	6

RANJAN ANGULAR TRAINING

HttpClient.....	7
Angular Animations.....	7
Unit Testing.....	7

Introduction to Angular

- What is Angular?
- Angular 5 v/s 4 v/s 2 v/s AngularJS
- Angular CLI
- NodeJS Introduction(NPM)
- Setup of NodeJs and Angular
- What is Typescript?
- How does Angular get started?
- First Angular App

Typescript

- What is Typescript
- First Typescript Example
- Basic Data Types & Variables
- Using Types
- Variables in Typescript
- Type Assertion
- Operators & their types
- Decision making constructs
- Loops
- Using Arrays
- Functions
- Writing & Using Classes
- Constructor Method
- Inheritance of Classes
- Type Assertion
- Abstract Class
- Working With Interfaces
- All About Generics

Components Overview

- Introduction to Components
- Creating components
- Role of AppModule & Component Declaration
- Registering Components

RANJAN ANGULAR TRAINING

- Using Registered Components
- Creating Components with CLI
- Multiple components & passing data
- Nesting Components
- Working with Component templates
- Working with Component Styles
- Understanding Component Selector

Components & Data-binding

- Introduction to Modules & Databinding
- Splitting Apps into Components
- Property & Event binding overview
- Binding to Custom Properties
- Assigning an Alias to Custom Properties
- Binding to Custom Events
- Assigning an Alias to Custom events
- Custom Property and Event Binding Summary
- Understanding View Encapsulation
- Using Local References in Templates
- Getting Access to the Template & DOM with @ViewChild
- Projecting Content into Components with ng-content
- Understanding the Component Lifecycle
- Lifecycle Hooks in Action
- Lifecycle Hooks & Template Access
- Accessing ng-content with @ContentChild

Directives

- Understanding Directives
- Using ngIf to Output Data Conditionally
- Enhancing ngIf with an Else Condition
- Output Lists with ngFor
- Styling Elements Dynamically with ngStyle
- Applying CSS Classes Dynamically with ngClass
- Creating Basic Attribute Directive
- Using the Renderer to build Better Attribute Directive
- More about Renderer
- Listen to Host Events using HostListener
- Bind to Host Properties using HostBinding
- Binding to Directive Properties
- Behind the scenes of Structural Directives
- What is ngSwitch?

RANJAN ANGULAR TRAINING

Services & Dependency Injection

- Introduction to Dependency Injection
- Why do we need Services ?
- Creating a Logging Service
- Injecting the Logging Service into Components
- Creating a Data Service
- Understanding Hierarchical Injector
- How many Instances of Service?
- Injecting Services into Services
- Using Service for Cross-Component Communication

Transport Output using Pipes

- Introduction to Pipes
- Why are Pipes useful?
- Using Pipes
- Parameterizing Pipes
- Chaining Multiple Pipes
- Creating a Custom Pipe
- Parameterizing a Custom Pipe
- Creating a Filter Pipe
- Pure & Impure Pipes
- Understanding 'async' Pipes

Changing Pages with Routing

- What is Routing?
- Why do we need a Router?
- Setting up and Loading Routes
- Navigating with Router Links
- Understanding Navigation Paths
- Styling Active Router Links
- Navigating Programmatically
- Using Relative Paths in Programmatic Navigation
- Passing Parameters to Routes
- Fetching Route Parameters
- Fetching Route Parameters Reactively
- Route Observables
- Passing Query Parameters and Fragments
- Retrieving Query Parameters & Fragments
- Setting up Child(Nested) Routes
- Configuring the Handling of Query Parameters
- Redirection & Wildcard Routes

RANJAN ANGULAR TRAINING

- Outsourcing the Route Configuration
- Introduction to Route Guards
- Protecting Routes with canActivate
- Controlling Navigation with canDeactivate
- Passing static data to a Route
- Resolving Dynamic Data with the resolve Guard
- Understanding Location strategies
- Understanding Observables

Template Driven Forms

- Introduction to handling forms
- Why do we need Angular's help?
- Template Driven(TD) v/s Reactive Approach
- Creating Template driven Forms & Registering Controls
- Submitting & Using the Form
- Understanding Form State
- Accessing the Form with @ViewChild
- Adding Validation to check User Input
- Built-in Validators & Using HTML5 Validation
- Using the Form State
- Outputting Validation Error Messages
- Set Default Values with ngModel Property Binding
- Using ngModel with Two-Way-Binding
- Grouping Form Controls
- Handling Radio Buttons
- Setting & Patching form values
- Using Template Driven Form Data
- Resetting Template Driven Forms

Reactive Forms

- Introduction to Reactive Approach
- Creating a Reactive Form in Code
- Syncing HTML and Form
- Submitting Reactive Forms
- Adding Validation to Reactive Forms
- Getting Access to Controls
- Grouping Controls
- Arrays of Form Controls
- Creating Custom Validators
- Using Error Codes with Reactive Forms
- Creating Custom Async Validator

RANJAN ANGULAR TRAINING

- Reacting to Status or Value Changes

Making HTTP Requests

- Introduction to Http Requests
- How HttpRequests Work in SPAs
- Sending Requests
- Adjusting Request Headers
- Sending GET Requests
- Sending a PUT Request
- Observable Operators
- Using Returned Data
- Catching Http Errors
- Using 'async' Pipe with Http Requests

Authentication and Route Protection

- Introduction to Authentication
- How Authentication works in SPAs
- About Jason Web Tokens
- Creating Signup Page & Route
- Setting up Firebase SDK
- Signing Users Up
- Signing Users In
- Requiring & Sending Token
- checking & Using Authentication Status
- Adding Logout Button
- Route Protection & Redirection Example

Angular Modules and Optimizing Apps

- The idea behind Modules
- Understanding App Module
- Understanding Feature Modules
- Creating a Feature Module
- Registering Routes in Feature Modules
- Understanding Shared Modules
- Creating a Shared Module
- Creating the Auth Feature module
- Understanding Lazy Loading
- How Modules & Services Work Together
- Understanding the Core Module
- Creating a Basic Core Module
- Using Ahead-of-time compilation

RANJAN ANGULAR TRAINING

- Using AoT Compilation with CLI

HttpClient

- Introduction to HttpClient
- Unlocking the HttpClient
- Request Configuration & Response
- Requesting Events
- Setting Headers
- Http Parameters
- Progress
- Interceptors
- Modifying Requests in Interceptors
- Multiple interceptors

Angular Animations

- Introduction to Angular Animations
- Animation Triggers & State
- Switching between States
- Transitions
- Advanced Transitions
- Transition Phases
- The "void" State
- Using Keyframes for Animations
- Grouping Transitions
- Using Animation Callbacks

Unit Testing

- Introduction to Angular Animations
- Animation Triggers & State
- Switching between States
- Transitions
- Advanced Transitions
- Transition Phases
- The "void" State
- Using Keyframes for Animations
- Grouping Transitions
- Using Animation Callbacks