

UI Router Cheatsheet

CONFIGURATION

\$stateProvider

Used in the config block, the \$stateProvider is used to configure states for an application or module.

state

\$stateProvider.state(stateName,
stateConfig)

stateName

This is a unique name for the state. Parent/child relationships within a state are defined by separating the name with a . (dot).

stateConfig

The stateConfig is an **object** that holds configuration properties for the state.

- [template|templateUrl |templateProvider] - An html string, a URL, or a function that returns HTML for the state's template.
- [controller|controllerProvider]
 - The controller **function** OR **string** name. Alternatively the controllerProvider is an injectable function that returns the controller function or string name.
- resolve an object whose keys are the name of a dependency to inject into the state's controller. The values are factories that can be a

string alias for an existing service **or** a promise. If it's a promise, it must resolve before the state will load.

- ▶ url (parameterized) string url for the state.
- params array of parameter names or regular expressions. only used when no url is present.
- views object to configure multiple views for a state. The keys are the name of the view to target and the values are objects to set the controller and template for the given view .
- abstract boolean when set to true won't allow the state to be directly activated, but can be used for inheritance to child states.
- onEnter and onExit functions that will be executed when a state is entered or exited.
 Used to trigger an action (open a dialog?)
- reloadOnSearch boolean if false will not retrigger the same state when a query (search) parameter has changed.
- data object that contains arbitrary keys/values for configuration purposes.

\$urlRouterProvider

Used in the config block, the \$urlRouterProvider allows configuration of rules for the URL routing feature of ui-router.

\$urlRouterProvider.otherwise(path) - If a URL doesn't resolve, this path will be used.

\$urlRouterProvider.when(whenPath,
toPath) - Takes a String or REGEX as the
whenPath argument, and when the url matches, it
will redirect to the toPath

\$urlRouterProvider.rule(handler) Custom URL handling. handler is any function that
takes \$location as its only argument and returns a
valid path as a string.

```
Example Code!
.config(function ($urlRouterProvider) {
 $urlRouterProvider.otherwise('/');
})
```

```
Notes
```


DIRECTIVES

ui-view

Tells \$state where to transclude (or place) your templates. Generally used as an attribute, but can be used as an element as well. Its optional value is a name.

Only one unnamed view can exist in a template.

Example Code!
<div ui-view></div>
<div ui-view="viewName"></div>

Notes

Autoscroll

Allows you to set the scroll behavior when a ui-view is populated.

```
Example Code!

<!-- If autoscroll unspecified, then scroll ui-view into view
 (Note: this default behavior is under review and may be reversed) -->
<ui-view/>

<!-- If autoscroll present with no expression,
 then scroll ui-view into view -->
<ui-view autoscroll/>

<!-- If autoscroll present with valid expression,
 then scroll ui-view into view if expression evaluates to true -->
<ui-view autoscroll='true'/>
<ui-view autoscroll='false'/>
<ui-view autoscroll='scopeVariable'/>
```

ui-sref

Creates a clickable link to a state.

<a ui-sref='stateName'>Click - creates
alink to stateName with no parameters.

<a ui-sref='stateName({param:
value})'>Click - create a link to a state with
a parameter named param that contains value.

ui-sref-active

contained ui-sref is active.

Directive used to denote active elements. Used with ui-sref, typically for navigation elements.

```
ui-sref-active='class1 class2 class3'
- will apply all of the given css class when the
```

When in state app.user, and the user parameter's value equals 'bilbobaggins', the resulting HTML will be'

SERVICES

\$state

\$state.go

transition.

\$state.go(to [, toParams] [, options])
- returns a promise representing the state of the

to

string absolute state name or relative state path.

The name of the state that will be transitioned to **or** a relative state path. If the path starts with $^{\wedge}$ or . then it is relative, otherwise it is absolute.

```
$state.go('contact.detail')
// will go to the 'contact.detail' state
$state.go('^')
// will go to a parent state.
$state.go('^.sibling')
// will go to a sibling state.
$state.go('.child.grandchild')
// will go to a grandchild state.
```

toParams.

object map of parameters that will be sent to the target state as \$stateParams

Any parameters not defined will be inherited from the current state's parameters.

options

object that contains options for the target state.

- location boolean or "replace" (default true), If true will update the url in the location bar, if false will not. If string "replace", will update url and also replace last history record.
- inherit boolean (default true), If true will inherit url parameters from current url.
- relative stateObject (default \$state.\$current),
 When transitioning with relative path (e.g ^),
 defines which state to be relative from.
- notify boolean (default true), If true will broadcast \$stateChangeStart and \$stateChangeSuccess events.
- reload boolean (default false), If true will force transition even if the state or params have not changed, aka a reload of the same state. It differs from reloadOnSearch because you'd use this when you want to force a reload when everything is the same, including search params.

\$state.reload() - returns **null** forces a reload of the current state

\$state.includes(stateName [, params])

- returns **boolean** to determine if the active state is equal to, or is a child of, the stateName with the optionally supplied parameters.

\$state.is(stateOrName [, params]) - similar to includes, but only checks if the state equals the state indicated by the given arguments.

\$state.href(stateOrName [, params] [,
options]) - returns a string compiled URL for the
given state and optional parmeters.

\$state.get([stateName]) - returns the
stateObject when given the stateName, or an array
of all states when given no arguments

\$state.current - returns the current stateObject

\$stateParams

A service that is populated by the current state's parameters. Useful for injecting into your own controllers or services to access the parameters. It will have one key per url parameter.

Notes

FILTERS

isState

Notes

"stateName" | isState - Translates to \$state.is("stateName")

includedByState

"stateName" | includedByState - Translates to \$state.includes("stateName")

EVENTS

state change events

All these events are broadcast from the \$rootScope.

\$stateChangeSuccess - fired once the state transition is complete.

\$stateChangeStart - fired when the transition begins.

\$stateNotFound - fired when a state cannot be found by its name.

\$stateChangeError - fired when an error occurs during transition.

view load events

\$viewContentLoading - fired once per view when the view begins loading (before DOM is rendered). Broadcast from \$rootScope.

\$viewContentLoaded - fired once per view when the view is loaded (after DOM is rendered). Emitted from view's \$scope.

(