


MERN Stack


SevenMentor
PVT.LTD

Getting Started with Mern Stack Course

Course Introduction

What is MongoDB, Angular, Nodejs and Express.js

MongoDB, Angular, Nodejs and Expressjs vs Mern Stack

Project Setup and First App

The course Structure

What is MERN

A basic setup of Bootstrap for Styling

MERN Introduction

Module Introduction

Using types Classes Interface

Generics Wrap up & Modules

Deep dive into MERNs

The Basics of Mern Stack

Module Introduction

How a MongoDB, React Js, Nodejs and Expressjs App gets loaded and started

Components Creating new Component

Templates Understanding Component Styles

Understanding Component Selector

Databinding & Directive Concepts

Module Introduction

What is Databinding

String Interpolation Property Binding vs String Interpolation

Event Binding

Understanding Directives Using ngIf and Else Conditions

Using style for Styling MongoDB, ReactJS, Nodejs and Expressjs App

Applying CSS Class dynamically with ngClass

Displaying Lists using For


SevenMentor
PVT LTD

Advanced Component and Databinding

Dividing the App into multiple components
Property and Event Binding deep dive
Binding to custom properties
Binding to custom events View Encapsulation
Understanding Local Reference inside Templates
Getting Access to the templates using @ViewChild.
Exploring Component Life Cycle Lifecycle hooks deep dive
Module Introduction

Advance Directive Concepts

Creating a basic custom attribute directive
Exploring Renderer to create a Directive
Understanding HostListener and HostBinding Binding to Directive
Properties Building Structural Directives Exploring switch

Understanding Services & Implementing Dependency Injection

Module Introduction
Why Services are required
Understanding Dependency Hierarchical Injector
Injecting a Service into other services

Routing in Mern Stack

Module Introduction
Understanding the need for a Router
Setting Up and implementing Routes
Navigating to Router Links
Understanding Router Paths Styling Active Router Links
Understanding Navigation Paths Styling
Router Links Navigating Dynamically Using Relative Paths
Fetching route parameters in a Reactive Way
Passing query parameters and fragments
Understanding Nested Routes Redirecting
& Wildcard routes
Redirection Path Matching
Outsourcing the Route Configuration
Introduction to Guards Understanding can activate


Observables in Mern Stack

Module Introduction

Understanding built-in MongoDB, React Js, Nodejs and Expressjs Observable

Creating Observables Using a Custom observable

Understanding Observable Operators

Forms in MERN Stack

Module Introduction

Need of MongoDB, React Js, Nodejs and Expressjs's help

Template Driven vs Reactive Approach

Template Driven Approach

TD: Submitting and Using the form

TD: Understanding Form's State

TD: Accessing Form using @ViewChild

TD: Adding Validation to user input

TD: Understanding Form State

TD: Outputting Validation Error Messages

TD: Using ngModel and two-way binding

TD: Grouping Form Controls

TD: Using Form Data

Reactive Form Approach

Reactive: Creating a Form in Code

Reactive: Submitting the form

Reactive: Adding Validation

Reactive: Getting Access to Controls

Reactive: Grouping Controls

Reactive: FormArray

Reactive: Custom Validators

Reactive: Exploring Error Codes

Reactive: Custom Async Validator


SevenMentor
PVT.LTD

Making HTTP Requests in MERN Stack

Introduction & how HTTP request
Works in SPAs Sending POST Request
Adjusting request headers Sending GET requests

Authentication & Route Protection in Angular Apps

Module Introduction How Authentication works in SPAs
Introduction to JWT
Firebase SDK Signing users up
Signing users in Token

