

SCOPE EXTENSION

<code>.controller()</code>	Defines a new controller
<code>.directive()</code>	Defines a new directive
<code>.factory()</code>	Defines a new factory
<code>.filter()</code>	Defines a new filter
<code>.service()</code>	Defines a new service
<code>.provider()</code>	Defines a new provider
<code>.value()</code>	Defines a new value
<code>.const()</code>	Defines a new const value

GLOBAL FUNCTIONS

<code>angular.bind(self, fn, args)</code>	Bind function to (other) context
<code>angular.bootstrap(element, [modules])</code>	Bootstrap the Angular application manually
<code>angular.copy(source, [destination])</code>	Create a deep copy of source
<code>angular.element(element)</code>	Wrap a raw DOM element or HTML string in a jQuery element
<code>angular.equal(obj1, obj2)</code>	Check if two objects are equal
<code>angular.fromJson(json)</code>	Deserialize a JSON string
<code>angular.isArray(value)</code>	Check if reference is an Array
<code>angular.isDate(value)</code>	Check if reference is a Date
<code>angular.isDefined(value)</code>	Check if reference is defined
<code>angular.isNumber(value)</code>	Check if reference is a Number
<code>angular.toJson(obj, [pretty])</code>	Serialize input into a JSON string
<code>angular.version</code>	Provide information about AngularJS version

DIRECTIVE OPTIONS

scope:	
<code>falsy</code>	Use parent scope (default)
<code>true</code>	Create child scope
<code>{...}</code>	Create isolated scope
<code>@</code>	Bind DOM attribute
<code>=</code>	Required bind from parent scope
<code>=?</code>	Optional parent binding
<code>=*</code>	Shallow parent binding
restrict:	(default: A, E)
<code>A</code>	Use attribute name (<code><div directive></code>)
<code>E</code>	Use element name (<code><directive></code>)
<code>C</code>	Use class name (<code><div class="directive"></code>)
controller	Controller class
replace	Replace HTML element
transclude	Extract the contents of the element where the directive appears and make it available to the directive.
link	Register DOM listeners
template	Template HTML as a string
templateUrl	Load template from specified URL
templateNamespace	String representing the document type used by the markup in the template. (HTML, SVG, Math).

BUILT-IN DIRECTIVES

<code>ng-app="moduleName"</code>	Add rootScope
<code>ng-controller="controllerName"</code>	Add scope
<code>ng-hide show="bool"</code>	Hide or show an element
<code>ng-model="obj"</code>	Bind view to a model
<code>ng-repeat="obj"</code>	Repeat an array
<code>ng-view</code>	Print a template
<code>ng-bind</code>	Bind variable to a HTML tag as content
<code>ng-cloak</code>	Prevent template from being displayed until the application has loaded

ng-FILTERS

<code>currency</code>	Format number as a currency
<code>date</code>	Format as a date with a requested format
<code>filter</code>	Select a subset from an array
<code>json</code>	Convert JavaScript objects to a JSON string
<code>limitTo</code>	Get a specified number of elements
<code>lowercase</code>	Convert a string to lowercase
<code>uppercase</code>	Convert a string to uppercase
<code>number</code>	Format output as a number
<code>orderBy</code>	Order output by expression

SERVICES

`$anchorScroll`

`$animate.on(event, container, callback)`
DOM animation

`$animateCss`
Trigger CSS-based animation

`$cacheFactory`
Construct Cache objects

`$controller`
Instantiate a controller

`$document`
Angular wrapper for `window.document`

`$exceptionHandler`
Handle `UncaughtException`

`$filter`
Format data

`$http`
Make HTTP requests

`$httpBackend`
Delegates to `XMLHttpRequest` object or `JSONP`

`$httpParamSerializer`
Converts objects to strings

`$httpParamSerializerJQLike`
Alternative `$http` param serializer

`$interpolate`
Compiles a string with markup into an interpolation function

`$interval`
Execute a function every interval

`$locale`
Provides localization rules

`$location`
Provides interface to URL manipulation

`$log`
Service for logging

`$parse`
Converts Angular expression into a function

`$q`
Run functions asynchronously

`$rootElement`
Root element for Angular application

`$rootScope`
Global variable store

`$sce`
Provides strict contextual escaping

`$sceDelegate`
Used by `$sce`

`$templateCache`
Caches template files

`$templateRequest`
Runs security checks and downloads template

`$timeout`
Angular wrapper for `window.setTimeout`

`$window`
Reference to browser window object

`$xhrFactory`
Create `XMLHttpRequest` objects

PROVIDERS

`$anchorScrollProvider`
Disable automated scrolling

`$animateProvider`
Synchronously performs DOM animation

`$compileProvider`
Synchronously performs DOM animation

`$controllerProvider`
Register a new controller

`$filterProvider`
Register a new filter

`$httpProvider`
Change the default behavior of the `$http` service

`$interpolateProvider`
Configure the interpolation markup

`$locationProvider`
Configure how your application is handling the deep linking paths

`$logProvider`
Configure how the application logs messages

`$parseProvider`
Used for configuring the default behavior of the `$parse` service

`$rootScopeProvider`
Configuration for the `$rootScope` service

`$sceDelegateProvider`
Configuration for the `$rootScope` service

`$sceProvider`
Configuration for the `$sce` service