
1430 West Peachtree Street, Suite 425
Atlanta, Georgia 30309

678.999.3002
iVision.com

TypeScript (1.4) AngularJS (1.4.x) Cheat Sheet

Angular TypeScript Definitions:
https://github.com/borisyankov/DefinitelyTyped/tree/master/angularjs

Resources:
Types https://github.com/borisyankov/DefinitelyTyped

TypeScript http://www.typescriptlang.org/

Angular CDN https://code.angularjs.org/

// <reference path="../typings/angularjs/angular.d.ts"/>
module MyModule {
 "use strict";
 angular.module("myModule", ["ngRoute"]);

 export var getModule: () => ng.IModule = () => {
 return angular.module("myModule");
 }
}

Example: Define a Module

// <reference path="../../typings/angularjs/angular.d.ts"/>
module MyModule {
 "use strict";

 var app = getModule();

 class MainController {

 private isAlive: boolean = false;
 private lastCheck: Date = new Date();

 constructor(private $interval: ng.IIntervalService) {
 var intervalFn = () => {
 this.isAlive = result;
 this.lastCheck = new Date();
 };

 $interval(intervalFn, 1000);
 intervalFn();
 }

 public static $inject: string[] = ["$interval"];
 }

 app.controller("mainCtrl", MainController);
}

Example: Define a Controller

Window ng.IWindowService

Browser ng.IBrowserService // undocumented

Document ng.IDocumentService

$timeout ng.ITimeoutService

$interval ng.IIntervalService

$location ng.ILocationService

Browser

Angular global object ng.IAngularStatic

Provider ng.IServiceProvider

Module ng.IModule

Modules

$controller ng.IControllerService

Form Controller ng.IFormController

Model Controller ng.INgModelController

$rootScope ng.IRootScopeService

Controllers

TypeScript (1.4) AngularJS (1.4.x) Cheat Sheet

1430 West Peachtree Street, Suite 425
Atlanta, Georgia 30309

678.999.3002
iVision.com

Route Service ng.route.IRouteService

Route ng.route.IRoute

Route Parameters ng.route.IRouteParamsService

Routes (angular-route.d.ts)

app.config([
 "$routeProvider", ($routeProvider: angular.route.IRouteProvider) => {
 $routeProvider.when("/My/View/:id", {
 templateUrl: "/My/View",
 controller: "myViewCtrl",
 controllerAs: "ctrl"
 });
 }
]);

Example: Define a Route

Directive Factory ng.IDirectiveFactory

Directive ng.IDirective

Directives

Example: Define a Directive (using a factory)

Filters
$filter ng.IFilterService

Custom Filter ng.IFilterProvider

Logging ng.ILogService

Exception Handling ng.IExceptionHandlerService

Promise Service ng.IQService

Promise ng.IPromise<T>

$http ng.IHttpService

Injector ng.auto.IInjectorService

$provide ng.auto.IProvideService

Misc.

class MyDirective implements ng.IDirective {
 public restrict: string = "A";
 public require: string = "ngModel";
 public scope = {
 state: '='
 };

 constructor(private $location: ng.ILocationService) {
 }

 public link: ng.IDirectiveLinkFn = (scope: ng.IScope, element:
ng.IAugmentedJQuery, attrs: ng.IAttributes, ngModel: any) => {
 // do stuff here
 }
}

var app = getModule();
app.directive("myDirective", ["$location",
 ($location: ng.ILocationService) => new MyDirective($location)]);

