

The magic behind

Angular 2+

Agnès Crépet
@agnes_crepet

Cédric Exbrayat
@cedric_exbrayat

@NinjaSquad

mix-IT

Lyon, France - April 20-21

Learn some french!

Bonjour !

**Announced
in March 2014**

Released
in September 2016

Become a Ninja with Angular

<https://books.ninja-squad.com>

and an online training
the **Pro Pack**
with exercises, and ponies!

<https://books.ninja-squad.com>

Wellington

Starting in a few seconds

▶ Watch the race, live!

Bet on your favorite pony!

Superb Whiskey

✔ Gentle Pie

Dark Fish

Captain Fish

Under the hood

Why Angular is a kind of magic

10min Hello World

just to be sure everybody knows

what we are talking about

**Angular is a
framework**

**Write your app
with...**

ES5

(don't do that)

ES6

Modules

Classes

Promises

Arrow functions

Block scope variables

Collections

TypeScript

(yes it's Microsoft)

Types (but nice ones)

Decorators

...

Dart

Great right? I'm kidding. Nobody cares.

Everything

is a

Component

(even the app)

Web Components

Custom Elements

Explore the world of Web Components

Search...

OR BROWSE ALL REPOSITORIES

Featuring **2605** repositories from **1042** authors

Recently created

hiveoss-common-libraries

by [datagovsg](#)

A component to wrap common JS libraries

★ 0 📄 0

Last updated

everyone

by [Yiiu](#)

🍌 vue-components everyone vue2 component 🍌
demo: <https://yiiu.github.io/everyone/>

★ 9 📄 0

Most popular

Sortable

by [RubaXa](#)

Sortable – is a JavaScript library for reorderable drag-and-drop lists on modern browsers and touch devices. No jQuery. ...

★ 8675 📄 1250

Template

+

Logic

The tree of life of components

Wellington

Starting in a few seconds

▶ Watch the race, live!

Bet on your favorite pony!

Superb Whiskey

✔ Gentle Pie

Dark Fish

Captain Fish

AppModule


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

@Component({

})
class PonyComponent {

}
```

```
@Component({
  selector: 'ns-pony',
  templateUrl: './pony.component.html'
})
class PonyComponent {

}
```

```
<div>
```

```
  <ns-pony></ns-pony>
```

```
</div>
```

```
@Component({
  selector: 'ns-pony',
  templateUrl: './pony.component.html'
})
class PonyComponent {

  pony = {
 name: 'Secretariat',
 color: 'blue'
  };

}
```

```
@Component({
  selector: 'ns-pony',
  templateUrl: './pony.component.html'
})
class PonyComponent {

  pony = {
 name: 'Secretariat',
 color: 'blue'
  };

  getPonyImage() {
 return `pony-${this.pony.color}.gif`;
  }
}
```

Powerful Templating Syntax


```
<p>{{pony.name}}</p>
```


Moustaches

Mustaches

```
<p>{{pony.name}}</p>
```

```
<img [src]="getPonyImage()" />
```

France Derby

Secretariat


```
class PonyComponent {  
  
  // ...  
  
  constructor() {  
 setTimeout(  
 () => this.pony.color = 'orange',  
 3000  
 );  
  }  
  
  // ...  
}
```

France Derby

Secretariat

Angularis

Change Detection

A change occurs !

A change occurs

```
setTimeout(  
  () => /* does something */,  
  3000  
);
```

App's state updates

```
setTimeout(  
  () => this.pony.color = 'orange',  
  3000  
);
```

**Angular detects
the change**

Angular updates the DOM

```
<img [src]="getPonyImage()" />
```

UI is up to date!

When

How

AngularJS 1.x

When

1.x

Always use the framework

`$http, $timeout()`
or `$scope.$apply()` manually

How

1.x

1.x

```
<input ng-model="user.username">  
<strong>{{user.username}}</strong>
```

```
<input type="password"  
  ng-model="user.password">  
<strong>{{strength}}</strong>
```

1.x

Watchers

- "user.username"
- "user.password"
- "strength"

1.x

Username

Ninja Squad

Password

1.x

```
$scope.$watch(  
  'user.password',  
  (val, oldVal) => {  
 $scope.strength = computeStrength(val);  
  }  
);
```

```
$scope.$watch(  
  'strength',  
  (val, oldVal) => {  
 $scope.secure = isSecure(val);  
  }  
);
```


1.x

\$\$watchers

- 'user.password' = 'abc'
- 'strength' = 2
- 'secure' = false
- ...

\$\$watchers

- 'user.password' = 'abc'
- 'strength' = 3
- 'secure' = false
- ...

\$\$watchers

- 'user.password' = 'abc'
- 'strength' = 3
- 'secure' = true
- ...

\$\$watchers

- 'user.password' = 'abc'
- 'strength' = 3
- 'secure' = true
- ...

1.x

~500 watchers

~4x cycle

= 2000 evaluations

... on every key press

2+

Angular (2+)

When

Zone.js

Your app
`setTimeout(() => ..., 3000)`

Browser
`setTimeout`

Your app
`setTimeout(() => ..., 3000)`

Zone.js
`setTimeout`

Browser
`setTimeout`

How

2+

Ponyracer

MenuCmp

RaceCmp

FooterCmp

PonyCmp

PonyCmp

PonyCmp

2+

No cycle anymore!

Optimized for JS VM

Inline caching

```
function greetings(animal) {  
 return 'hello ' + animal.name;  
}
```

Where is 'name' in an object of shape '**Human**'?

Dynamic lookup

Offset 0x00ab

Ok I'll store that!

Cache

monomorphic

Human (name)	0x00ab
---------------------	---------------

Where is 'name' in an object of
shape '**Human**'?

Cache lookup

Let's go!

Super fast!!

Where is 'name' in an object of
shape '**Pony**'?

Dynamic lookup

Offset 0x00de

Ok I'll store that!

Cache

polymorphic

Human (name)	0x00ab
Pony (name)	0x00de

Ça fait chier

Fuck this shit

Where is 'name' in an object of shape '**Manager**'?

Dynamic lookup

Offset 0x00fg

Fuck this shit
I'll check every time

No Cache

megamorphic

Slower

(like 10x slower)

1.x

AngularJS 1.x

```
eval("expr", context)
```

1.x

AngularJS 1.x

megamorphic
calls

Angular
generates code for
each component

```
PonyCmp_View.prototype.  
  detectInternalChanges(cmp) {  
  
  var val = cmp.getPonyImage();  
  if (val !== this.lastVal) {  
 this.node1  
 .setElementProperty('src', val);  
 this.lastVal = val;  
  }  
  
}
```

Angular monomorphic calls

Change detection is
a lot faster!

Ça pète sa mère

It's sooooo cool

It breaks his mom

Compilation

Slower start

Just in Time compilation

Just in Time

build

run

TS → JS

HTML → JS

Ahead of Time compilation

Ahead of Time

build

TS → JS

HTML → TS → JS

Faster start

Type checking

```
const val =  
 this.component.getPonyImage();  
  
if (val !== this.lastVal) {  
 this.node1  
 .setElementProperty('src', val);  
 this.lastVal = val;  
}
```

Package size

**On ne peut
pas savoir**

We can't really know

No compiler

Tree shaking

JS generated

Fast and Small?

app.bundle.js (150K)

index.html

app.bundle.js

Lazy loading

main.bundle.js (100K)

Router

index.html

main.bundle.js

admin.bundle.js

**Multiple (mini)
bundles \o/**

Preloading strategy

index.html

main.bundle.js

admin.bundle.js

/admin

No more magic!

Change detection

AoT compilation

Bundle size

Lazy loading

❤️ C'était génial ! ❤️

This talk was
awesome!
(thank you!)

Thanks!

**30% with
discount code
JFokus2017**

@agnes_crepet

@cedric_exbrayat

@NinjaSquad

<https://books.ninja-squad.com>

