MACGLOBL.DOT

1/26/2016

 TIME 2:58 PM

AngularJS for .NET Developers in 24 Hours
Copyright © 2015 Pearson Education, Inc.
ISBN: 0-672-33757-6
Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the CD or programs accompanying it.

When reviewing corrections, always check the print number of your book. Corrections are made to printed books with each subsequent printing.
First Printing: XXX
Corrections for November 1, 2015
	Pg
	Error
	Correction

	24
	Code listing 2.6, typo on line 24 should have a colon instead of a comma.

.
Currently:
restaurantName, restaurantName,

	Should be
restaurantName: restaurantName,
[image: image1.png]

	40
	The first line of code shouldn’t have a closing bracket at the end of the line

	The last “]” after the semi-colon should be removed

	42
	Inline code sample error. Currently reads:

(function() {

angular.module('musicApp')

 .controller('ArtistController', ['$scope', ArtistController]);

 function ArtistController($scope) {

};

}();

	That very last line should be

})();

(there should be a closing parenthesis as the 2nd character, right before the open and close parenthesis.)

	68
	Line 19.

	The 2nd to last character is missing a closing parenthesis. The very end of the line should be ‘);

	94
	In the try it yourself, the brackets are incorrect.
	It should be::

 angular.module('app')

 .directive('blink', function($interval){

 return{

 restrict: 'E',

 transclude: true,

 link: function(scope, element, attrs){

 $interval(function(){

 var visibilityState = element.css('visibility')

=== 'hidden' ?

'visible' :

'hidden';

 element.css('visibility', visibilityState);

 }, 500); }

 ,

 template: ''

 };

 });

	152
	The last 3 closing brackets with a semi-colon after them should not have the semi-colons
function create() {

 /*callable*/

};
 function update() {

 /*callable*/

};
 function remove(){

 /*not able to be called from outside the service*/

};

	Replace with:
function create() {

 /*callable*/

}
 function update() {

 /*callable*/

}
 function remove(){

 /*not able to be called from outside the service*/

}

	Hour 10
	The following listings in Hour 10 all appear to have the same error. Not sure if this was copy and paste issue, or a formatting error or what.

Listing 10.1 superTextbox – an element directive with shared scope

 1: app.module(‘app’)

 2: .directive(‘superTextbox’, function(){

 3: return{

 4: restrict: ‘E’,

 5: template: ‘<input ng-model=”name” on-enter=vm.nameEntered()”>{{name}}’

 6: };

 7: });

Listing 10.2 superTextbox – an element directive with isolate scope

 1: angular.module(‘app’)

 2: .directive(‘superTextbox’, function(){

 3: return{

 4: restrict: ‘E’,

 5: scope: {},

 6: template: ‘<input ng-model=”name” on-enter=vm.nameEntered()”>{{name}}’

 7: };

 8: });

Listing 10.3 superTextbox – an element directive with isolate scope and passed function

 1: angular.module(‘app’)

 2: .directive(‘superTextbox’, function(){

 3: return{

 4: restrict: ‘E’,

 5: scope: {

 6: enterFunction: ‘&’

 7: },

 8: template: ‘<input ng-model=”name” on-enter=“enterFunction()”>{{name}}’

 9: };

10: });

Listing 10.4 superTextbox – an element directive with isolate scope and passed function with different names

 1: angular.module(‘app’)

 2: .directive(‘superTextbox’, function(){

 3: return{

 4: restrict: ‘E’,

 5: scope: {

 6: myFunc: ‘&enterFunction’

 7: },

 8: template: ‘<input ng-model=”name” on-enter=“myFunc()”>{{name}}’

 9: };

10: });

Listing 10.5 superTextbox – an element directive with isolate scope, passed function with different name, and a passed string

 1: angular.module(‘app’)

 2: .directive(‘superTextbox’, function(){

 3: return{

 4: restrict: ‘E’,

 5: scope: {

 6: myFunc: ‘&enterFunction’,

 7: placeholder: ‘@’

 8: },

 9: template: ‘<input ng-model=”name” on-enter=“myFunc()” placeholder= “{{placeholder}}”>{{name}}

10: };

11: });

	Replace with:
Listing 10.1 superTextbox – an element directive with shared scope
 1: app.module(‘app’)
 2: .directive(‘superTextbox’, function(){
 3: return{
 4: restrict: ‘E’,
 5: template: ‘<input ng-model=”name” on-enter=vm.nameEntered()”>{{name}}’
 6: };

 7: });
Listing 10.2 superTextbox – an element directive with isolate scope
 1: angular.module(‘app’)
 2: .directive(‘superTextbox’, function(){
 3: return{
 4: restrict: ‘E’,
 5: scope: {},

 6: template: ‘<input ng-model=”name” on-enter=vm.nameEntered()”>{{name}}’
 7: };

 8: });

Listing 10.3 superTextbox – an element directive with isolate scope and passed function
 1: angular.module(‘app’)
 2: .directive(‘superTextbox’, function(){
 3: return{
 4: restrict: ‘E’,
 5: scope: {

 6: enterFunction: ‘&’

 7: },

 8: template: ‘<input ng-model=”name” on-enter=“enterFunction()”>{{name}}’
 9: };

10: });

Listing 10.4 superTextbox – an element directive with isolate scope and passed function with different names
 1: angular.module(‘app’)
 2: .directive(‘superTextbox’, function(){
 3: return{
 4: restrict: ‘E’,
 5: scope: {

 6: myFunc: ‘&enterFunction’

 7: },

 8: template: ‘<input ng-model=”name” on-enter=“myFunc()”>{{name}}’
 9: };

10: });

Listing 10.5 superTextbox – an element directive with isolate scope, passed function with different name, and a passed string
 1: angular.module(‘app’)
 2: .directive(‘superTextbox’, function(){
 3: return{
 4: restrict: ‘E’,
 5: scope: {

 6: myFunc: ‘&enterFunction’,

 7: placeholder: ‘@’

 8: },

 9: template: ‘<input ng-model=”name” on-enter=“myFunc()” placeholder= “{{placeholder}}”>{{name}}
10: };

11: });

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Corrections for September 7, 2012
	
	
	

	
	
	

Corrections for XXX, 2012

	Pg
	Error
	Correction

	
	
	

Corrections for XXX, 2012
	Pg
	Error
	Correction

	
	
	

	
	
	

This errata sheet is intended to provide updated technical information. Spelling and grammar misprints are updated during the reprint process, but are not listed on this errata sheet.

Updated 09/28/2012

