

Victor Savkin

Angular Router

From Angular core team member and
creator of the router


Packt ▶

Contents

- [1: What Do Routers Do?](#)
 - [b'Chapter 1: What Do Routers Do?'](#)
 - [b'Router configuration'](#)
 - [b'Router state'](#)
 - [b'Navigation'](#)
 - [b'Summary'](#)
 - [b'Isn't it all about the URL?'](#)
- [2: Overview](#)
 - [b'Chapter 2: Overview'](#)
 - [b'URL format'](#)
 - [b'Applying redirects'](#)
 - [b'Recognizing states'](#)
 - [b'Running guards'](#)
 - [b'Resolving data'](#)
 - [b'Activating components'](#)
 - [b'Navigation'](#)
 - [b'Summary'](#)
- [3: URLs](#)
 - [b'Chapter 3: URLs'](#)
 - [b'Simple URL'](#)
 - [b'Params'](#)
 - [b'Query params'](#)
 - [b'Secondary segments'](#)
- [4: URL Matching](#)
 - [b'Chapter 4: URL Matching'](#)
 - [b'Backtracking'](#)
 - [b'Depth-first'](#)
 - [b'Wildcards'](#)
 - [b'Empty-path routes'](#)
 - [b'Matching strategies'](#)
 - [b'Componentless routes'](#)
 - [b'Composing componentless and empty-path routes'](#)
 - [b'Summary'](#)
- [5: Redirects](#)
 - [b'Chapter 5: Redirects'](#)
 - [b'Local and absolute redirects'](#)
 - [b'One redirect at a time'](#)

- [b'Using redirects to normalize URLs'](#)
◦ [b'Using redirects to enable refactoring'](#)
- [6: Router State](#)
 - [b'Chapter 6: Router State'](#)
 - [b'What is RouterStateSnapshot?'](#)
 - [b'Accessing snapshots'](#)
 - [b'ActivatedRoute'](#)
 - [b'Query params and fragment'](#)
- [7: Links and Navigation](#)
 - [b'Chapter 7: Links and Navigation'](#)
 - [b'Imperative navigation'](#)
 - [b'Summary'](#)
- [8: Lazy Loading](#)
 - [b'Chapter 8: Lazy Loading'](#)
 - [b'Example'](#)
 - [b'Lazy loading'](#)
 - [b'Deep linking'](#)
 - [b'Sync link generation'](#)
 - [b'Navigation is URL-based'](#)
 - [b'Customizing module loader'](#)
 - [b'Preloading modules'](#)
- [9: Guards](#)
 - [b'Chapter 9: Guards'](#)
 - [b'CanLoad'](#)
 - [b'CanActivate'](#)
 - [b'CanActivateChild'](#)
 - [b'CanDeactivate'](#)
- [10: Events](#)
 - [b'Chapter 10: Events'](#)
 - [b'Enable tracing'](#)
 - [b'Listening to events'](#)
 - [b'Grouping by navigation ID'](#)
 - [b'Showing spinner'](#)
- [11: Testing Router](#)
 - [b'Chapter 11: Testing Router'](#)
 - [b'Isolated tests'](#)
 - [b'Shallow testing'](#)

- [b'Integration testing'](#)
 - [b'Summary'](#)
- [12: Configuration](#)
 - [b'Chapter 12: Configuration'](#)
 - [b'Importing RouterModule'](#)
 - [b'Configuring router service'](#)
 - [b'Disable initial navigation'](#)
 - [b'Custom error handler'](#)
- [appA: Appendix A: Fin](#)
 - [b'Chapter Appendix A: Fin'](#)
 - [b'Bug reports'](#)

Chapter 1. What Do Routers Do?

Before we jump into the specifics of the Angular router, let's talk about what routers do in general.

As you know, an Angular application is a tree of components. Some of these components are reusable UI components (for example, list and table), and some are application components, which represent screens or some logical parts of the application. The router cares about application components, or, to be more specific, about their arrangements. Let's call such component arrangements router states. So a router state defines what is visible on the screen.

Note


A router state is an arrangement of application components that defines what is visible on the screen.

Router configuration

The router configuration defines all the potential router states of the application. Let's look at an example:

```
[  
  {  
 path: ':folder',  
 children: [  
 {  
 path: '',  
 component: ConversationsCmp  
 },  
 {  
 path: ':id',  
 component: ConversationCmp,  
 children: [  
 { path: 'messages', component: MessagesCmp },  
 { path: 'messages/:id', component: MessageCmp }  
 ]  
 }  
 ]  
  },  
  {  
 path: 'compose',  
 component: ComposeCmp,  
 outlet: 'popup'  
  },  
  {  
 path: 'message/:id',  
 component: PopupMessageCmp,  
 outlet: 'popup'  
  }  
]
```


Don't worry about understanding all the details. I will cover them in later chapters. For now, let's depict the configuration as follows:


As you can see the router configuration is a tree, with every node representing a route. Some nodes have components associated with them, some do not. We also use color to designate different outlets, where an outlet is a location in the component tree where a component is...

Router state

A router state is a subtree of the configuration tree. For instance, the example below has `ConversationsCmp` activated. We say *activated* instead of *instantiated* as a component can be instantiated only once but activated multiple times (any time its route's parameters change):


Not all subtrees of the configuration tree are valid router states. If a node has multiple children of the same color, i.e., of the same outlet name, only one of them can be active at a time. For instance, `ComposeCmp` and `PopupMessageCmp` cannot be displayed together, but `ConversationsCmp` and `PopupMessageCmp` can. Stands to reason, an outlet is nothing but a location in the DOM where a component is placed. So we cannot place more than one component into the same location at the same time.


Navigation

The router's primary job is to manage navigation between states, which includes updating the component tree.

Note

Navigation is the act of transitioning from one router state to another.

To see how it works, let's look at the following example. Say we perform a navigation from the state above to this one:


Because `ConversationsCmp` is no longer active, the router will remove it. Then, it will instantiate `ConversationCmp` with `MessagesCmp` in it, with `ComposeCmp` displayed as a popup.

Summary


That's it. The router simply allows us to express all the potential states which our application can be in, and provides a mechanism for navigating from one state to another. The devil, of course, is in the implementation details, but understanding this mental model is crucial for understanding the implementation.

Isn't it all about the URL?

The URL bar provides a huge advantage for web applications over native ones. It allows us to reference states, bookmark them, and share them with our friends. In a well-behaved web application, any application state transition results in a URL change, and any URL change results in a state transition. In other words, a URL is nothing but a serialized router state. The Angular router takes care of managing the URL to make sure that it is always in-sync with the router state.

Chapter 2. Overview

Now that we have learned what routers do in general, it is time to talk about the Angular router.


The Angular router takes a URL, then does the following:

1. Applying redirects.
2. Recognizing router states.
3. Running guards and resolving data.
4. Activating all the needed components.
5. Managing navigation.

Most of it happens behind the scenes, and, usually, we do not need to worry about it. But remember, the purpose of this book is to teach you how to configure the router to handle any crazy requirement your application might have. So let's get on it!

URL format

Since I will use a lot of URLs in the following examples, let's quickly look at the URL formats:

- `/inbox/33 (popup:compose)`
- `/inbox/33;open=true/messages/44`

As you can see, the router uses parentheses to serialize secondary segments (for example, `popup:compose`), the colon syntax to specify the outlet, and the `;parameter=value` syntax (for example, `open=true`) to specify route specific parameters.


In the following examples we assume that we have given the following configuration to the router, and we are navigating to `/inbox/33/messages/44`:

```
[  
  { path: '', pathMatch: 'full', redirectTo: '/inbox' },  
  {  
 path: ':folder',  
 children: [  
 {  
 path: '',  
 component: ConversationsCmp  
 },  
 {  
 path: ':id',  
 component: ConversationCmp,  
 children: [  
 { path: 'messages', component: MessagesCmp },  
 { path: 'messages/:id', component: MessageCmp }  
 ]  
 }  
 ]  
  },  
  {  
 path: 'compose',  
 component: ComposeCmp  
  }]
```

```
 component: ComposeCmp,
 outlet: 'popup'
 },
{
 path: 'message/:id',
 component: PopupMessageCmp,
 outlet: 'popup'
...

```

Applying redirects


The router gets a URL from the user, either when she clicks on
What is a redirect?

Note

A redirect is a substitution of a URL segment. Redirects c
The provided configuration has only one redirect rule: { path:


Since we are navigating to /inbox/33/messages/44 and not /, the

Recognizing states


Next, the router will derive a router state from the URL. To do this, the router goes through the array of routes, one by one, checking if the taken path through the configuration does not "consume" any segments of the URL.

Running guards


At this stage we have a future router state. Next, the router will

Resolving data

After the router has run the guards, it will resolve the data.

```
[  
  {  
 path: ':folder',  
 children: [  
 {  
 path: '',  
 component: ConversationsCmp,  
 resolve: {  
 conversations: ConversationsResolver  
 }  
 }  
 ]  
  }  
]
```

Where ConversationsResolver is defined as follows:


```
@Injectable()  
class ConversationsResolver implements Resolve<any> {  
  constructor(private repo: ConversationsRepo, private currentL  
  resolve(route: ActivatedRouteSnapshot, state: RouteStateSnapshot):  
 Promise<Conversation[]> {  
 return this.repo.fetchAll(route.params['folder'], this.cur  
  }  
}
```

Finally, we need to register ConversationsResolver when bootstrapping the application.

```
@NgModule({  
  //...  
  providers: [ConversationsResolver],  
  bootstrap: [MailAppCmp]  
})  
class MailModule {  
}  
  
platformBrowserDynamic().bootstrapModule(MailModule);
```

Now when navigating to /inbox, the router will create a router outlet and resolve the data.

Activating components


At this point, we have a router state. The router can now activate components. To understand how it works, let's take a look at how we use router outlets.

The root component of the application has two outlets: primary and secondary.

```
@Component({
  template: `
 ...
 <router-outlet></router-outlet>

 ...
 <router-outlet name="popup"></router-outlet>
  `
})
```

```
class MailAppCmp {
```

Other components, such as `ConversationCmp`, have only one outlet:

```
@Component({
```

```
template: `  
  ...  
  <router-outlet></router-outlet>  
  ...  
`  
})  
class ConversationCmp {  
}
```


Other components, such as ConversationCmp, have only one:

```
@Component({  
  template: `  
  ...  
  <router-outlet></router-outlet>  
  ...  
`  
})  
class ConversationCmp {  
}
```

Now imagine we are navigating to /inbox/33/messages/44 (popup:cc

That's what the router will do. First, it will instantiate Conv

Navigation


So at this point the router has created a router state and inst

Imperative navigation

To navigate imperatively, inject the Router service and call n

```
@Component({...})
class MessageCmp {
  public id: string;
  constructor(private route: ActivatedRoute, private router: Router) {
 route.params.subscribe(_ => this.id = _.id);
  }

  openPopup(e) {
 this.router.navigate([{outlets: {popup: ['message', this.id]}}]).then(_ => {
 // navigation is done
 });
  }
}
```

RouterLink


Another way to navigate around is by using the RouterLink directive.

```
@Component({
  template: `
 <a [routerLink]="'/'", {outlets: {popup: ['message', this.id]}}]>Edit</a>
  `
})
class MessageCmp {
  public id: string;
  constructor(private route: ActivatedRoute) {
 route.params.subscribe(_ => this.id = _.id);
  }
}
```


This directive will also update the

Summary


Let's look at all the operations of the Angular router one more time.


When the browser is loading `/inbox/33/messages/44 (popup:compose)`


Next, the router will instantiate the conversation and message


Now, let's say the message component has the following link in
<a [routerLink]="#"[{outlets: {popup: ['message', this.id]}}]">Ec
The router link directive will take the array and will set the
/inbox/33/messages/44 (popup:message/44). Now, the user triggers:
That was intense-a lot of information!...

Chapter 3. URLs

When using the Angular router, a URL is just a serialized route

Simple URL

Let's start with this simple URL /inbox/33.

This is how the router will encode the information about this URL:

```
const url: UrlSegment[] = [
  {path: 'inbox', params: {}},
  {path: '33', params: {}}
];
```

Where `UrlSegment` is defined as follows:

```
interface UrlSegment {
  path: string;
  params: {[name:string]:string};
}
```

We can use the `ActivatedRoute` object to get the URL segments like this:

```
class MessageCmp {
  constructor(r: ActivatedRoute) {
 r.url.forEach((u: UrlSegment[]) => {
 //...
 });
  }
}
```

Params

Let's soup it up a little by adding matrix or route-specific parameters:

```
[  
  {path: 'inbox', params: {a: 'v1'}},  
  {path: '33', params: {b1: 'v1', b2: 'v2'}}]  
]
```

Matrix parameters are scoped to a particular URL segment. Because the URL is

Query params

Sometimes, however, you want to share some parameters across multiple routes.

```
class ConversationCmp {
  constructor(r: ActivateRoute) {
 r.queryParams.forEach((p) => {
 const token = p['token']
 });
  }
}
```

Since query parameters are not scoped, they should not be used across multiple routes.


The fragment (for example, `/inbox/33#fragment`) is similar to query parameters.

```
class ConversationCmp {
  constructor(r: ActivatedRoute) {
 r.fragment.forEach((f:string) => {
 console.log(f);
 });
  }
}
```

Secondary segments


Since a router state is a tree, and the URL is nothing but a sequence of segments, the router state for the URL `/inbox/33 (popup:message/44)` is:

Here the root has two children **inbox** and **message**:


The router encodes multiple secondary children using a `//`.

`/inbox/33 (popup:message/44//help:overview)`


If some other segment, not the root, has multiple children, the URL is:

`/inbox/33/ (messages/44//side:help)`


Chapter 4. URL Matching

At the core of the Angular router lies a powerful URL matching

Once again, let's use this configuration:

```
[  
  { path: '', pathMatch: 'full', redirectTo: '/inbox' },  
  {  
 path: ':folder',  
 children: [  
 {  
 path: '',  
 component: ConversationsCmp  
 },  
 {  
 path: ':id',  
 component: ConversationCmp,  
 children: [  
 { path: 'messages', component: MessagesCmp },  
 { path: 'messages/:id', component: MessageCmp }  
 ]  
 }  
 ]  
  },  
  {  
 path: 'compose',  
 component: ComposeCmp,  
 outlet: 'popup'  
  },  
  {  
 path: 'message/:id',  
 component: PopupMessageCmp,  
 outlet: 'popup'  
  }  
]
```

First, note that every route is defined by two key parts:

- How it matches the URL

- What it does once the URL is matched

It is important that the second concern, the action, does not care about this.

And let's say we are navigating to `/inbox/33/messages/44`.

This is how matching works:

The router goes through the provided array of routes, one by one.

Here it checks that `/inbox/33/messages/44` starts with `:folder`.

The router will check that

`33/messages/44`

starts with `''`, and it does, since we interpret every string to mean a path: `'::id'`

.

This one will work. The `id` parameter will be set to `33`, and the first `id` parameter will be set to `44`.

The second `id` parameter will be matched, and the second `id` parameter will be set to `44`.

Backtracking

Let's illustrate backtracking one more time. If the taken path
Say we have this configuration:

```
[  
  {  
 path: 'a',  
 children: [  
 {  
 path: 'b',  
 component: ComponentB  
 }  
 ]  
  },  
  {  
 path: ':folder',  
 children: [  
 {  
 path: 'c',  
 component: ComponentC  
 }  
 ]  
  }  
]
```

When navigating to
/a/c
, the router will start with the first route. The /a/c URL starts with
path: 'a'
, so the router will try to match
/c
with
b
. Because it is unable to do that, it will backtrack and will try
a
with :folder, and then
c
with
c
.

Depth-first

The router doesn't try to find the best match, that is, it does

```
[  
  {  
 path: ':folder',  
 children: [  
 {  
 path: 'b',  
 component: ComponentB1  
 }  
 ]  
  },  
  {  
 path: 'a',  
 children: [  
 {  
 path: 'b',  
 component: ComponentB2  
 }  
 ]  
  }  
]
```

When navigating to

/a/b

, the first route will be matched even though the second one ap

Wildcards

We have seen that path expressions can contain two types of segments:

- constant segments (for example,
path: 'messages'
)
- variable segments (for example,
path: ':folder'
)

Using just these two we can handle most use cases. Sometimes, however, we need a route that will match any URL that we were not able to match otherwise.

For example, we might have a `NotFoundCmp` component that handles 404 errors:

.

[

```
{  
  path: ':folder',  
  children: [  
 {  
 path: '',  
 component: ConversationsCmp  
 },  
 {  
 path: ':id',  
 component: ConversationCmp,  
 children: [  
 { path: 'messages', component: MessagesCmp },  
 { path: 'messages/:id', component: MessageCmp }  
 ]  
 }  
  ]  
}  
{ path: '**', component: NotFoundCmp }  
]
```

The wildcard route will "consume" all the URL segments, so `NotFoundCmp` will be triggered for any URL that does not match one of the other routes.

Empty-path routes

If you look at our configuration once again, you will see that

```
[  
  {  
 path: ':folder',  
 children: [  
 {  
 path: '',  
 component: ConversationsCmp  
 }  
 ]  
  }  
]
```

By setting path to an empty string, we create a route that instead of `/inbox`, the router will do the following:

First, it will check that `/inbox` starts with `:folder`, which it does. So it will take what is left of the URI

```
root
component: MailAppCmp
url: []
params: {}
data: {}
```


```
url: ['inbox']
params: {folder: 'inbox'}
data: {}
outlet: primary
```


```
component: ConversationCmp
url: []
params: {folder: 'inbox', id: '33'}
data: {}
outlet: primary
```


```
component: MessageCmp
url: ['messages', '44']
params: {id: '44'}
data: {}
outlet: primary
```

Empty path routes can have children, and, in general, behave like
/inbox;expand=true
will result in the router state where two activated routes have


Matching strategies

By default the router checks if the URL starts with the path `p`:

```
// identical to {path: 'a', component: ComponentA}  
{path : 'a' , pathMatch:'prefix',component: ComponentA}
```

The router supports a second matching strategy-`full`, which checks

```
[  
  { path: '', redirectTo: '/inbox' },  
  {  
 path: ':folder',  
 children: [  
 ...  
 ]  
  }  
]
```

Because the default matching strategy is `prefix`, and any URL starts with `/inbox`, the router will apply the first redirect. Our intent, however, is to match the `full` path. Now, if we change the matching strategy to `full`, the router will

Componentless routes

Most of the routes in the configuration have either the redirect path: ':folder' route in the configuration below:

```
{  
  path: ':folder',  
  children: [  
 {  
 path: '',  
 component: ConversationsCmp  
 },  
 {  
 path: ':id',  
 component: ConversationCmp,  
 children: [  
 { path: 'messages', component: MessagesCmp },  
 { path: 'messages/:id', component: MessageCmp }  
 ]  
 }  
  ]  
}
```

We called such routes componentless routes. Their main purpose is to handle routes that don't have a component assigned to them. The parameters captured by a componentless route will be merged with the component's parameters.

This particular example could have been easily rewritten as follows:

```
[  
  {  
 path: ':folder',  
 component: ConversationsCmp  
  },  
  {  
 path: ':folder/:id',  
 ...  
  }
```

Composing componentless and empty-path

What is really exciting about all these features is that they can be composed together.

Let me give you an example. We have learned that we can use empty paths:


```
[  
  {  
 path: '',  
 canActivate: [CanActivateMessagesAndContacts],  
 resolve: {  
 token: TokenNeededForBothMessagesAndContacts  
 },  
  
 children: [  
 {  
 path: 'messages',  
 component: MessagesCmp  
 },  
 {  
 path: 'contacts',  
 component: ContactsCmp  
 }  
 ]  
  }  
]
```

Here we have defined a route that neither consumes any URL segments, nor does it have any children.

Summary

We've learned a lot! First, we talked about how the router does

Chapter 5. Redirects


Using redirects we can transform the URL before the router creates the component.

Local and absolute redirects

Redirects can be local and absolute. Local redirects replace a segment in the current path. If the redirectTo value starts with a /, then it is an absolute redirect.

```
[  
  {  
 path: ':folder/:id',  
 component: ConversationCmp,  
 children: [  
 {  
 path: 'contacts/:name',  
 redirectTo: '/contacts/:name'  
 },  
 {  
 path: 'legacy/messages/:id',  
 redirectTo: 'messages/:id'  
 },  
 {  
 path: 'messages/:id',  
 component: MessageCmp  
 }  
 ]  
  },  
  {  
 path: 'contacts/:name',  
 component: ContactCmp  
  }  
]
```

When navigating to /inbox/33/legacy/messages/44, the router will first replace legacy with contacts, then replace messages with contacts/jim.

Note that a redirectTo value can contain variable segments captured in the current path.

One redirect at a time

You can set up redirects at different levels of your router config:

```
[  
  {  
 path: 'legacy/:folder/:id',  
 redirectTo: ':folder/:id'  
  },  
  {  
 path: ':folder/:id',  
 component: ConversationCmp,  
 children: [  
 {  
 path: 'legacy/messages/:id',  
 redirectTo: 'messages/:id'  
 },  
 {  
 path: 'messages/:id',  
 component: MessageCmp  
 }  
 ]  
  }  
]
```

When navigating to `/legacy/inbox/33/legacy/messages/44`, the router will first apply the redirect for `/inbox/33/legacy/messages/44`. After that the router will start applying the configuration for `/messages/:id`.

One constraint the router imposes is at any level of the configuration, there can only be one redirect.

For instance, say we have this configuration:

```
[  
  {  
 path: 'legacy/messages/:id',  
 redirectTo: 'messages/:id'  
  },  
  {  
 path: 'messages/:id',  
 redirectTo:...  
  }  
]
```

Using redirects to normalize URLs

We often use redirects for URL normalization. Say we want both `mail-app.vsavkin.com` and `mail-app.vsavkin.com/inbox` render the same UI. We can use a redirect to achieve that:

```
[  
  { path: '', pathMatch: 'full', redirectTo: '/inbox' },  
  {  
 path: ':folder',  
 children: [  
 ...  
 ]  
  }  
]
```


We can also use redirects to implement a not-found page:

```
[  
  {  
 path: ':folder',  
 children: [  
 {  
 path: '',  
 component: ConversationsCmp  
 },  
 {  
 path: ':id',  
 component: ConversationCmp,  
 children: [  
 { path: 'messages', component: MessagesCmp },  
 { path: 'messages/:id', component: MessageCmp }  
 ]  
 }  
 { path: '**', redirectTo: '/notfound/conversation' }  
 ]  
  }  
  { path: 'notfound/:objectType', component: NotFoundCmp }  
]
```

Using redirects to enable refactoring

Another big use case for using redirects is to enable large scale

Chapter 6. Router State


During a navigation, after redirects have been applied, the router creates a `RouterStateSnapshot`

.

What is RouterStateSnapshot?

```
interface RouterStateSnapshot {  
  root: ActivatedRouteSnapshot;  
}  
  
interface ActivatedRouteSnapshot {  
  url: UrlSegment[];  
  params: {[name:string]:string};  
  data: {[name:string]:any};  
  
  queryParams: {[name:string]:string};  
  fragment: string;  
  
  root: ActivatedRouteSnapshot;  
  parent: ActivatedRouteSnapshot;  
  firstchild: ActivatedRouteSnapshot;  
  children: ActivatedRouteSnapshot[];  
}
```

As you can see
RouterStateSnapshot
is a tree of activated route snapshots. Every node in this tree

```
[  
  {  
 path: ':folder',  
 children: [  
 {  
 path: '',  
 component: ConversationsCmp  
 },  
 {  
 path: ':id',  
 component: ConversationCmp,  
 children: [  
 {  
 path: 'messages',  
 component: MessagesCmp  
 },  
 {  
 path: 'messages/:id',  
 component: MessageCmp,  
 resolve: {
```

```
 message: MessageResolver  
}  
...
```

Accessing snapshots

The router exposes parameters and data as observables, which is

```
@Component({...})
class MessageCmp {
  constructor(r: ActivatedRoute) {
 r.url.subscribe(() => {
 r.snapshot; // any time url changes, this callback is fired
 });
  }
}
```

ActivatedRoute

The `ActivatedRoute` interface provides access to the `url`, `params`, `data`, `queryParam` and `meta` properties. URL changes are the source of any changes in a route. And it has a `snapshot` property that provides the current values of the `url`, `params`, `data`, `queryParam` and `meta`. Any time the URL changes, the router derives a new set of parameters and metadata. Next, the router invokes the route's data resolvers and combines the results into a single `data` object.


Query params and fragment

In opposite to other observables, that are scoped to a particular component.

```
@Component({...})
class MessageCmp {
  debug: Observable <string>;
  fragment: Observable <string>;

  constructor(route: ActivatedRoute) {
 this.debug = route.queryParams.map(p => p.debug);
 this.fragment = route.fragment;
  }
}
```

Chapter 7. Links and Navigation


The primary job of the router is to manage navigation between components.

As before, let's assume the following configuration:

```
[  
  { path: '', pathMatch: 'full', redirectTo: '/inbox' },  
  {  
 path: ':folder',  
 children: [  
 {  
 path: '',  
 component: ConversationsCmp  
 },  
 {  
 path: ':id',  
 component: ConversationCmp,  
 }  
 ]  
  }  
]
```

```
 children: [
 { path: 'messages', component: MessagesCmp },
 { path: 'messages/:id', component: MessageCmp }
 ]
 }
  ]
},
{
  path: 'compose',
  component: ComposeCmp,
  outlet: 'popup'
},
{
  path: 'message/:id',
  component: PopupMessageCmp,
  outlet: 'popup'
}
]
```

Imperative navigation

To navigate imperatively, inject the Router service and call `navigate` or `navigateByUrl` on it. Why two methods and not one?

Using `router.navigateByUrl` is similar to changing the location

To see the difference clearly, imagine that the current URL is `/inbox/11/messages/22`(`popup:compose`).

With this URL, calling

`router.navigateByUrl('/inbox/33/messages/44')` will result in `/inbox/33/messages/44`, and calling `router.navigate('/inbox/33/messages/44')` will result in `/inbox`,

Router.navigate

Let's see what we can do with `router.navigate`

.

Passing an array or a string

Passing a string is sugar for passing an array with a single element

`router.navigate('/inbox/33/messages/44')`

is sugar for

`router.navigate(['/inbox/33/messages/44'])`

which itself is sugar for

`router.navigate(['/inbox', 33, 'messages', 44])`

Passing matrix params

```
router.navigate([
  '/inbox', 33, {details: true}, 'messages', 44, {mode: 'previe
])
```

navigates to

Summary

That's a lot of information! So let's recap.

First, we established that the primary job of the router is to

Chapter 8. Lazy Loading

Angular is built with the focus on mobile. That's why we put a lot of effort into making it fast. At some point, however, our application will be big enough, that's when we need to start thinking about lazy loading.

Lazy loading speeds up our application load time by splitting the application into smaller modules.

Example

We are going to continue using the mail app example, but this time we will use the RouterModule.

Let's start by sketching out our application:

```
main.ts:
import {Component, NgModule} from '@angular/core';
import {RouterModule} from '@angular/router';
import {platformBrowserDynamic} from '@angular/platform-browser';

@Component({...}) class MailAppCmp {}
@Component({...}) class ConversationsCmp {}
@Component({...}) class ConversationCmp {}

@Component({...}) class ContactsCmp {}
@Component({...}) class ContactCmp {}

const ROUTES = [
  {
 path: 'contacts',
 children: [
 { path: '', component: ContactsCmp },
 { path: ':id', component: ContactCmp }
 ]
  },
  {
 path: ':folder',
 children: [
 { path: '', component: ConversationsCmp },
 { path: ':id', component: ConversationCmp, children: [...] }
 ]
  }
];

@NgModule({
  //...
  bootstrap: [MailAppCmp],
  imports: [RouterModule.forRoot(ROUTES)]
})
class MailModule...
```

Lazy loading

We start with extracting all the contacts-related components as

contacts.ts:

```
import {NgModule, Component} from '@angular/core';
import {RouterModule} from '@angular/router';

@Component({...}) class ContactsComponent {}
@Component({...}) class ContactComponent {}

const ROUTES = [
  { path: '', component: ContactsComponent },
  { path: ':id', component: ContactComponent }
];

@NgModule({
  imports: [RouterModule.forChild(ROUTES)]
})
class ContactsModule {}
```

In Angular an ng module is part of an application that can be lo

Referring to lazily-loaded module

Now, after extracting the contacts module, we need to update th

```
const ROUTES = [
  {
 path: 'contacts',
 loadChildren: 'contacts.bundle.js',
  },
  {
 path: ':folder',
 children: [
 {
 path: '',
 component: ConversationsCmp
 },
 {
 path: ':id',
 component: ConversationCmp,
 children: [...]
 }
]
```


Deep linking

But it gets better! The router also supports deep linking into To see what I mean imagine that the contacts module lazy loads

```
contacts.ts:
import {Component, NgModule} from '@angular/core';
import {RouterModule} from '@angular/router';

@Component({...}) class AllContactsComponent {}
@Component({...}) class ContactComponent {}

const ROUTES = [
  { path: '', component: AllContactsComponent },
  { path: ':id', component: ContactComponent, loadChildren: 'details.module#DetailModule' }
];


@NgModule({
  imports: [RouterModule.forChild(ROUTES)]
})
class ContactsModule {}

details.ts:

@Component({...}) class BriefComponent {}
@Component({...}) class DetailComponent {}

const ROUTES = [
  { path: '', component: BriefDetailComponent },
  { path: 'detail', component: DetailComponent }
];

@NgModule({
  imports: [RouterModule.forChild(ROUTES)]
})
class DetailModule {}
```


Imagine we have the following link in the main section of our application:

```
<a [routerLink]=["'/contacts', id, 'detail', {full: true}]">  
  Show Contact Detail  
</a>
```

When clicking on the link, the router will...

Sync link generation

The RouterLink directive does more than handle clicks. It also
<a>
tag's href attribute, so the user can right-click and "Open l:
For instance, the directive above will set the anchor's href at

Navigation is URL-based

Deep linking into lazily-loaded modules and synchronous link generation
['/contacts', id, 'detail', {full: true}]
) is just an array of URL segments. In other words, link generation

This is an important design decision we have made early on because

Customizing module loader

The built-in application module loader uses SystemJS. But we can

```
@NgModule({
  //...
  bootstrap: [MailAppCmp],
  imports: [RouterModule.forRoot(ROUTES)],
  providers: [{provide: NgModuleFactoryLoader, useClass: MyCustomLoader}]
})
class MailModule {}

platformBrowserDynamic().bootstrapModule(MailModule);
```

You can look at

[SystemJsNgModuleLoader](#)

to see an example of a module loader.


Finally, you don't have to use the loader at all. Instead, you can

```
{
  path: 'contacts',
  loadChildren: () => System.import('somePath'),
}
```


Preloading modules

Lazy loading speeds up our application load time by splitting :
The issue with lazy loading, of course, is that when the user is
To fix this problem we have added support for preloading. Now the
This is how it works.


First, we load the initial bundle, which contains only the components:


Then, we bootstrap the application using this small bundle.


At this point the application is running, so the user can start


Finally, when she clicks on a link going to a lazy-loadable mod


We got the best of both worlds: the...

Chapter 9. Guards


The router uses guards to make sure that navigation is permitted.

There are four types of guards:

canLoad

,
canActivate

,
canActivateChild
, and
canDeactivate

. In this chapter we will look at each of them in detail.

CanLoad

Sometimes, for security reasons, we do not want the user to be canLoad

guard is for. If a canLoad guard returns false, the router will not load the bundle. Let's take this configuration from the previous chapter and set canLoad guard to restrict access to contacts:

```
const ROUTES = [
  {
 path: ':folder',
 children: [
 {
 path: '',
 component: ConversationsCmp
 },
 {
 path: ':id',
 component: ConversationCmp,
 children: [...]
 }
 ]
  },
  {
 path: 'contacts',
 canLoad: [CanLoadContacts],
 loadChildren: 'contacts.bundle.js'
  }
];
```

Where the CanLoadContacts class is defined like this:

```
@Injectable()
class CanLoadContacts implements CanLoad {
  constructor(private permissions: Permissions,
 private currentUser: UserToken) {}

  canLoad(route: Route): boolean {
 if...
```

CanActivate

```
The
canActivate
  guard is the default mechanism of adding permissions to the ap

const ROUTES = [
  {
 path: ':folder',
 children: [
 {
 path: '',
 component: ConversationsCmp
 },
 {
 path: ':id',
 component: ConversationCmp,
 children: [...]
 }
 ]
  },
  {
 path: 'contacts',
 canActivate: [CanActivateContacts],
 children: [
 { path: '', component: ContactsCmp },
 { path: ':id', component: ContactCmp }
 ]
  }
];

```

Where
CanActivateContacts
is defined as shown in the following code:

```
@Injectable()
class CanActivateContacts implements CanActivate {
  constructor(private permissions: Permissions,
 private currentUser: UserToken) {}

  canActivate(route: ActivatedRouteSnapshot, state: RouterState
  boolean {
 if (route.routerConfig.path ===...
```

CanActivateChild

The canActivateChild guard is similar to canActivate, except that it

Imagine a function that takes a URL and decides if the current canActivateChild

:

{

```
  path: '',
  canActivateChild: [AllowUrl],
  children: [
 {
 path: ':folder',
 children: [
 { path: '', component: ConversationsCmp },
 { path: ':id', component: ConversationCmp, children: [
 ]
 },
 {
 path: 'contacts',
 children: [
 { path: '', component: ContactsCmp },
 { path: ':id', component: ContactCmp }
 ]
 }
 ]
 }
  ]
```

Where

AllowUrl

is defined like this:

```
@Injectable()
class AllowUrl implements CanActivateChild {
  constructor(private permissions: Permissions,
 private currentUser: UserToken) {}
```

...

CanDeactivate

The `canDeactivate` guard is different from the rest. Its main purpose is to prevent the user from navigating away from a page if there are unsaved changes.

To illustrate this let's change the application to ask for confirmation before navigating away from the compose page.

```
[  
  {  
 path: 'compose',  
 component: ComposeCmp,  
 canDeactivate: [SaveChangesGuard]  
 outlet: 'popup'  
  }  
]
```

Where

`SaveChangesGuard`
is defined as follows:

```
class SaveChangesGuard implements CanDeactivate<ComposeCmp> {  
  constructor(private dialogs: Dialogs) {}  
  
  canDeactivate(component: ComposeCmp, route: ActivatedRouteSnapshot, state: RouterStateSnapshot): Promise<boolean> {  
 if (component.unsavedChanges) {  
 return this.dialogs.unsavedChangesConfirmationDialog();  
 } else {  
 return Promise.resolve(true);  
 }  
  }  
}
```

The `SaveChangesGuard` class asks the user to confirm the navigation before proceeding.

Chapter 10. Events

The router provides an observable of navigation events. Any tir

Enable tracing

The very first thing we can do during development to start tracing is:

```
@NgModule({
  imports: [RouterModule.forRoot(routes, {enableTracing: true})]
})
class MailModule {
}
platformBrowserDynamic().bootstrapModule(MailModule);
```

Listening to events

To listen to events, inject the router service and subscribe to its events:

```
class MailAppCmp {  
  constructor(r: Router) {  
 r.events.subscribe(e => {  
 console.log("event", e);  
 });  
  }  
}
```

For instance, let's say we want to update the title any time the URL changes:

```
class MailAppCmp {  
  constructor(r: Router, titleService: TitleService) {  
 r.events.filter(e => e instanceof NavigationEnd).subscribe(  
 titleService.updateTitleForUrl(e.url);  
 );  
  }  
}
```

Grouping by navigation ID

The router assigns a unique ID to every navigation, which we can use to group events.

1. Let's start with defining a few helpers used for identifying events.

```
function isStart(e: Event): boolean {
  return e instanceof NavigationStart;
}

function isEnd(e: Event): boolean {
  return e instanceof NavigationEnd ||
 e instanceof NavigationCancel ||
 e instanceof NavigationError;
}
```

2. Next, let's define a combinator that will take an observable of events and return an observable of arrays of events.

```
function collectAllEventsForNavigation(obs: Observable): Observable<Event[]> {
  let observer: Observer<Event[]>;
  const events = [];
  const sub = obs.subscribe(e => {
 events.push(e);
 if (isEnd(e)) {
 observer.next(events);
 observer.complete();
 }
  });
  return new Observable<Event[]>(o => observer = o);
}
```

3. Now equipped with these helpers, we can implement the desired functionality.

```
class MailAppCmp {
  constructor(r: Router) {
 r.events.
 //...
```

Showing spinner

In the last example let's use the events observable to show the

```
class MailAppCmp {  
  constructor(r: Router, spinner: SpinnerService) {  
 r.events.  
 // Filters only starts and ends.  
 filter(e => isStart(e) || isEnd(e)).  
  
 // Returns Observable<boolean>.  
 map(e => isStart(e)).  
  
 // Skips duplicates, so two 'true' values are never emitted.  
 distinctUntilChanged().  
  
 subscribe(showSpinner => {  
 if (showSpinner) {  
 spinner.show();  
 } else {  
 spinner.hide();  
 }  
 })  
  }  
}
```

Chapter 11. Testing Router

Everything in Angular is testable, and the router isn't an exception.

Isolated tests

It is often useful to test complex components without rendering

```
@Component({moduleId: module.id, templateUrl: 'compose.html'})
class ComposeCmp {
  form = new FormGroup({
 title: new FormControl('', Validators.required),
 body: new FormControl('')
  });

  constructor(private route: ActivatedRoute,
 private currentTime: CurrentTime,
 private actions: Actions) {}

  onSubmit() {
 const routerStateRoot = this.route.snapshot.root;
 const conversationRoute = routerStateRoot.firstChild;
 const conversationId = +conversationRoute.params['id'];

 const payload = Object.assign({}, this.form.value,
 {createdAt: this.currentTime()});
 this.actions.next({
 type: 'reply',
 conversationId: conversationId,
 payload: payload
 });
  }
}
```

Here's the compose.html file:

```
<form [formGroup]="form" (ngSubmit)="onSubmit()">
  <div>
 Title: <md-input formControlName="title" required></md-input>
 <span *ngIf="form.get('title').touched &&
 ...>
```

Shallow testing

Testing component classes without rendering their templates would be a bit easier. Let's see this approach in action in the following code:

```
@Component({
  moduleId: module.id, templateUrl: 'conversations.html')
export class ConversationsCmp {
  folder: Observable<string>;
  conversations: Observable<Conversation[]>;
  constructor(route: ActivatedRoute) {
 this.folder = route.params.pluck<string>('folder');
 this.conversations = route.data.pluck<Conversation[]>('conversations');
  }
}
```

This constructor, although short, may look a bit funky if you are not used to it. It's composed of two parts:
1. First, we pluck out the folder
out of the params object, which is equivalent to
route.params.map(p => p['folder'])
2. Second, we pluck out conversations.

In the template we use the async pipe to bind the two...

Integration testing

```
Finally, we can always write an integration test that will execute the test cases in the component's module. This is done by using the ComponentFixture API, which provides a way to interact with the component's DOM and services. Here's an example of an integration test for the ConversationList component:
```

```
describe('integration specs', () => {
  const initialData = {
 conversations: [
 {id: 1, title: 'The Myth of Sisyphus'},
 {id: 2, title: 'The Nicomachean Ethics'}
 ],
 messages: [
 {id: 1, conversationId: 1, text: 'The Path of the Absurd'}
 ]
  };

  beforeEach(async(() => {
 TestBed.configureTestingModule({
 // MailModule is an NgModule that contains all application components and the router configuration
 imports: [MailModule, RouterTestingModule],
 providers: [
 { provide: 'initialData', useValue: initialData}
 ]
 });
 TestBed.compileComponents();
  }));
  it('should navigate to a conversation', fakeAsync(() => {
 // get the router from the testing NgModule
 ...
  }));
});
```

Summary

In this chapter we looked at three ways to test Angular components.

Chapter 12. Configuration

In this last chapter we will look at configuring the router.

Importing RouterModule

```
We configure the router by importing RouterModule, and there are three ways to do this:  
RouterModule.forRoot  
  and  
RouterModule.forChild  
  .
```

```
RouterModule.forRoot  
  creates a module that contains all the router directives, the  
RouterModule.forChild  
  creates a module that contains all the directives and the given routes.
```

```
The router library provides two ways to configure the module before it is bootstrapped:  
forChild  
  to configure every lazy-loaded child module, and  
forRoot  
  at the root of the application. forChild can be called multiple times, whereas forRoot can be called only once.
```

```
@NgModule({  
  imports: [RouterModule.forRoot(ROUTES)]  
})  
class MailModule {}  
  
@NgModule({  
  imports: [RouterModule.forChild(ROUTES)]  
})  
class ContactsModule {}
```

Configuring router service

We can configure the router service by passing the following options to `RouterModule.forRoot`:

:

- The `enableTracing` option makes the router log all its internal events.
- The `useHash` option enables the location strategy that uses the hash part of the URL.
- The `initialNavigation` option disables the initial navigation.
- The `errorHandler` option provides a custom error handler.

Let's look at each of them in detail.

Enable tracing

Setting `enableTracing` to `true` is a great way to learn how the router works as shown in the following code snippet:

```
@NgModule({
  imports: [RouterModule.forRoot(ROUTES, {enableTracing: true})]
})
class MailModule { }
```

With this option set, the router will log every internal event:

```
Router Event: NavigationStart
NavigationStart(id: 1, url: '/inbox')

Router Event: RoutesRecognized
RoutesRecognized(id: 1, url: '/inbox', urlAfterRedirects: '/inbox')
  Route(url:'', path:'')
 Route(url:'inbox', path:'::folder')
 Route(url:'', path:'')
 }
)
...
...
```

Disable initial navigation

By default,
RouterModule.forRoot
will trigger the initial navigation: the router will read the

```
@NgModule({  
  imports: [RouterModule.forRoot(ROUTES, {initialNavigation: false})]  
})  
class MailModule {  
  constructor(router: Router) {  
 router.navigateByUrl("/fixedUrl");  
  }  
}
```

Custom error handler

Every navigation will either succeed, will be cancelled, or will fail.

The `router.events` observable will emit:

- `NavigationStart`
when navigation starts
- `NavigationEnd`
when navigation succeeds
- `NavigationCancel`
when navigation is canceled
- `NavigationError`
when navigation fails

All of them contain the `id` property we can use to group the events.

If we call
`router.navigate`
or
`router.navigateByUrl`
directly, we will get a promise that:

- will be resolved with `true` if the navigation succeeds
- will be resolved with `false` if the navigation gets cancelled
- will be rejected if the navigation fails

Navigation fails when the router cannot match the URL or an exception is thrown.

```
function treatCertainErrorsAsCancelations(error) {  
  if (error instanceof CancelException) {  
 return false; //cancelation  
  } else {  
 throw...  
  }  
}
```

Appendix A. Fin

This is the end of this short book on the Angular Router. We ha

Bug reports

If you find any typos, or have suggestions on how to improve the book, please let me know.

Example app

Throughout the book I used the same application in all the examples. It is called [MailApp](#).

.