

Custom Controls

In Angular Forms

Michele Stieven

Michele Stieven
Front-end Developer & Consultant

Obiettivi del talk

- Comprendere i vantaggi degli Angular Forms
- Creazione di un controllo custom
- Utilizzo dei controlli custom con Reactive e Template forms
- Capire come scrivere form annidati e riutilizzabili
- Vantaggi e svantaggi dell'approccio

Angular Forms

Reactive Form

- “Vivono” nella classe
- Facili da testare
- Facili da manipolare
- Facili da monitorare (RxJS!)
- Facili da validare
- Ideali per casi complessi
 - Campi dinamici
 - Validatori dinamici
 - Interazioni con servizi
 - ...

Template-driven Form

- Facili da usare (in casi semplici)
- “Vivono” nel template
- Difficili da manipolare
- Difficili da testare
- Ideali per casi semplici

Example

Template-driven Forms

Creazione del Form
delegata ad Angular

```
<form #userForm="NgForm" (ngSubmit)="onSubmit(userForm)">  
  <input type="text" [(ngModel)]="user.name" required>  
  <input type="text" [(ngModel)]="user.surname" required>  
</form>
```

Example

Template-driven Forms (one way binding)

Creazione del Form
delegata ad Angular


```
<form #userForm="NgForm" (ngSubmit)="onSubmit(userForm)">
  <input type="text" [ngModel]="user.name" required>
  <input type="text" [ngModel]="user.surname" required>
</form>
```

Example

Template-driven Forms (no binding)

Creazione del Form
delegata ad Angular


```
<form #userForm="NgForm" (ngSubmit)="onSubmit(userForm)">
  <input type="text" ngModel required>
  <input type="text" ngModel required>
</form>
```

Example

Reactive Forms

```
export class UserComponent {  
  public user = new FormGroup({  
 name: new FormControl('', Validators.required),  
 surname: new FormControl('', Validators.required)  
  })  
}
```


Example

Reactive Forms

Creazione del Form nella
classe del componente

```
<form [formGroup] = "user" (ngSubmit) = "onSubmit()">  
  <input type = "text" formControlName = "name">  
  <input type = "text" formControlName = "surname">  
</form>
```

Angular Forms

Angular Forms

Value Accessors

ngModel

ValueAccessor

- Come aggiornare l'elemento HTML
- Quando e come aggiornare il modello

Directive

`<input type="text">`

ValueAccessor predefiniti

ControlValueAccessor

DefaultValueAccessor

`Input type="text|textarea"`

RadioControlValueAccessor

`Input type="radio"`

CheckboxControlValueAccessor

`Input type="checkbox"`

SelectControlValueAccessor

`Select`

SelectMultipleControlValueAccessor

`Select multiple`

ControlValueAccessor Interface

`writeValue(value: any): void`

Il modello ha cambiato valore

`registerOnChange(fn: any): void`

Forniscono le funzioni per cambiare
il modello (valore, stato)

`registerOnTouched(fn: any): void`

Il modello è stato disabilitato

`setDisabledState(isDisabled: boolean)?: void`

Live code

Introducing `ControlValueAccessor`

Forms API

`@Component`

Cosa abbiamo ottenuto

Cosa abbiamo ottenuto

- Il componente continua a funzionare anche senza form
- Il componente comunica perfettamente con un form padre
- **Riutilizzabile sia per Reactive che Template-driven forms!**
- Best practice: basso rischio di errori

STYLE	LENSES	FRONT	TEMPLES	SIZE	ENGRAVING	CASE
JUSTIN	BLUE MIRRORED	BLACK RUBBER	BLACK RUBBER	55-16 STANDARD SIZE	CUSTOMIZE IT.	BROWN

\$163.00

Or 4 payments of \$40.75

with **afterpay**

ADD TO BAG

✓ Estimated Delivery Date

April 18th, 2019

FREE delivery and FREE returns

ZOOM 360°


```
<options-images
  formControlName="front"
  [options]="images"
  [type]="'round'"
  [orientation]="'horizontal'"
</options-images>
```

Cosa possiamo ottenere

- Form nidificati
- Auto-validazione (attenzione!)

Example

Form Nidificati

```
<form>  
  <customer></customer> → nome, cognome, codice fiscale...  
  <address></address> → indirizzo, città, cap, nazione...  
  <payment></payment> → metodo, numero di carta...  
</form>
```

Form nidificati

Bad Practice #1: passare il form al componente

```
<form #f="NgForm">  
  <customer [form]="f"></customer>  
  <address [form]="f"></address>  
  <payment [form]="f"></payment>  
</form>
```

Bad Practice #1: passare il form al componente

```
<form [formGroup]=“form”>  
  <customer [form]=“form”></customer>  
  <address [form]=“form”></address>  
  <payment [form]=“form”></payment>  
</form>
```

Form nidificati

Bad Practice #1: passare il form al componente

- **Un sotto-componente manipola una nostra proprietà**
 - Può agganciarsi a controlli esistenti
 - Può crearne di nuovi
 - Può modificare il form e il suo stato
- Il form diventa fuori controllo
- Alto rischio di bug

Bad Practice #2: accedere al form padre

```
constructor(parentForm: FormGroupDirective) {  
  parentForm.addControl('customer', new FormGroup({  
 name: new FormControl(),  
 surname: new FormControl(),  
 fiscalCode: new FormControl()  
  }));  
}
```

Bad Practice #2: accedere al form padre

```
@Component({
  selector: 'customer',
  template: `
 <div ngModelGroup="customer">
 <input ngModel name="name">
 <input ngModel name="surname">
 </div>
  `,
  viewProviders: [{ provide: ControlContainer, useExisting: NgForm }]
})
```

Bad Practice #2: accedere al form padre

- **Un sotto-componente manipola una nostra proprietà**
 - Può agganciarsi a controlli esistenti
 - Può crearne di nuovi
 - Può modificare il form e il suo stato
 - E noi non lo vediamo nemmeno! (no binding)
- Il form diventa fuori controllo
- Alto rischio di bug
- **Non riutilizzabile fra Reactive e Template-driven forms**

Form nidificati

Best Practice: ControlValueAccessor

```
<form [formGroup]=“form”>  
  <customer formControlName=“customer”></customer>  
  <address formControlName=“address”></address>  
  <payment formControlName=“payment”></payment>  
</form>
```

Best Practice: ControlValueAccessor

- Può contenere un form indipendente dal principale
- Incapsulato: non accede al padre direttamente
- Basso rischio di bug
- **Riutilizzabile sia con Reactive che Template-driven forms**
- Rimane un componente: possiamo passargli **[input]** e ricevere **(output)**
- Dà soddisfazione personale allo sviluppatore!

Gestione degli errori

- Best practice: il validatore si applica dall'esterno (componente del form principale)
 - Se ci pensate, un input non si valida da solo, è solamente un contenitore
 - Potete usare sia funzioni validatrici (reactive) che direttive validatrici (template-driven)
 - Se il componente deve visualizzare errori internamente, possiamo passarli come `[input]` oppure AL LIMITE iniettare `NgControl` (attenzione)
- Il controllo può auto-validarsi implementando l'interfaccia **Validator**
 - Massima attenzione: guardando il componente padre, non ve ne accorgerete

Form nidificati - Template-driven forms

Gestione degli errori: dall'esterno

```
<form #f="NgForm">  
  <customer ngModel customerValidator />  
  <address ngModel addressValidator />  
  <payment ngModel paymentValidator />  
</form>
```

Gestione degli errori: dall'esterno

```
this.form = new FormGroup({  
  customer: new FormControl({}, customerValidator),  
  address: new FormControl({}, addressValidator),  
  payment: new FormControl({}, paymentValidator)  
})
```

ControlValueAccessor

Gestione degli errori: auto-validazione

```
@Component({
  ...
  providers: [
 { provide: NG_VALUE_ACCESSOR, useExisting: MyComponent, multi: true },
 { provide: NG_VALIDATORS, useExisting: MyComponent, multi: true }
  ]
})
export class MyComponent implements ControlValueAccessor, Validator {

  validate(control: AbstractControl) {
 return { ... } || null;
  }
}
```

ControlValueAccessor

Gestione degli errori: auto-validazione `async`

```
@Component({
  ...
  providers: [
 { provide: NG_VALUE_ACCESSOR, useExisting: MyComponent, multi: true },
 { provide: NG_ASYNC_VALIDATORS, useExisting: MyComponent, multi: true }
  ]
})
export class MyComponent implements ControlValueAccessor, AsyncValidator {

  validate(control: AbstractControl) {
 return of({ ... } || null);
  }
}
```

Riepilogo

- Creare controlli custom è facile grazie a **ControlValueAccessor**
- Riutilizzabili fra Reactive e Template-driven forms
- È la soluzione ideale per form annidati complessi
 - Applicate i validatori dal padre, se possibile...
 - ...altrimenti utilizzate le interfacce **Validator / AsyncValidator**
- Evitate di iniettare controlli padre nei figli
- Evitate di consegnare il form ai componenti figli

Link utili

- Slide del talk:
 - github.com/UserGalileo/talks
- Contatti:
 - Facebook — <https://fb.com/michelestieven>
 - Twitter — <https://twitter.com/MicheleStieven>
 - Medium — <https://medium.com/@michelestieven>
 - LinkedIn — <https://linkedin.com/in/michelestieven>
 - Website — <https://michelestieven.it>