HOW TO ACCESS APEX CLASS USING LWC-

Lightning web components can import methods from Apex classes. The imported methods are functions that the component can call either via @wire or imperatively.

Call apex method Using Wire services.
Call the apex method imperatively.

Using Wire method:

To call the apex method in the lightning web component, First, we have to create the apex class and add the @AuraEnabled method at the first line, i.e., before starting the method. To call it from Wire Service, the method should be cacheable. Hence, add cacheable=true in @AuraEnabled. And in the LWC js controller, we need to write the import method using the @salesforce/apex/className.MethodName; at the start of the js controller and in the lightning, we need to write the @wire to get the records we provide in the apex class.

step1: we have to create the apex class

step2: add the @AuraEnabled method at the first line, i.e., before starting the method.

step3: To call it from Wire Service, the method should be cacheable. Hence, add cacheable=true in @AuraEnabled.

step4: And in the LWC js controller, we need to write the import method using the @salesforce/apex/className.MethodName.

step5: at the start of the js controller and in the lightning, we need to write the @wire to get the records we provide in the apex class.

Example: Get all Contact records using wire method -

Apex Class: ContactController.cls

```
public with sharing class ContactController {
 @AuraEnabled(cacheable=true)
 public static List<Contact> getContacts(){
 List<Contact> cons = [select id,name,phone,department,email,AccountId,birthdate from contact];
 return cons;
 }
 @AuraEnabled(cacheable=true)
 public static List<Contact> getContactDetails(string coid){
 return [select id,name,phone,department,email,AccountId,birthdate from contact where id=:coid];
}
```

Lighting Web Component: contactWireComponent - component

i)contactWireComponent.html

```
<template>
 lightning-card title="Calling Apex using Wire Method">
 <div class="slds-box" style="background-color:rgb(0, 255, 221);">
 <template if:true={cat.data}>
 <div class="slds-grid slds-gutters slds-wrap">
 <template for:each={cat.data} for:item="co">
 <div key={co.ld} class="slds-col slds-size 1-of-3</pre>
slds-p-around small">
 lightning-card title={co.Name}>
 Related Account : {co.AccountId}
 Phone
 : {co.Phone}
 Contact Email : {co.Email}
 Department : {co.Department}
 BirthDate
 : {co.BirthDate}
 </lightning-card>
 </div>
 </template>
 </div>
 </template>
```

```
<template if:false={cat.data}>
 <h1>error</h1>
 </template>
 </div>
 </lightning-card>
</template>
ii)contactWireComponent.js
import { LightningElement , wire} from 'lwc';
import conList from '@salesforce/apex/ContactController.getContacts';
export default class ContactWireComponent extends LightningElement {
 @wire(conList) cat;
iii)contactWireComponent.meta-xml
<?xml version="1.0" encoding="UTF-8"?>
<LightningComponentBundle xmlns="http://soap.sforce.com/2006/04/metadata">
 <apiVersion>55.0</apiVersion>
 <isExposed>true</isExposed>
 <targets>
 <target> lightning__RecordPage </target>
 <target> lightning__HomePage </target>
 <target> lightning__AppPage </target>
 <target> lightning Tab </target>
 </targets>
```

OUTPUT:

</LightningComponentBundle>

Using Imperatively method:

Calling the apex method in the lightning web component without using the wire method is more accessible than the wire method. Making the AuraEnabled method cacheable is not mandatory to call it imperatively. While using the wire method, we need to add the data, but there is no need for this in the imperatively method. It is the easiest way to call the apex method in the LWC.

When we have combo box -> onchange event -> = Text box -> button -> onclick -> =

Text box ->onchange event => like operator

Apex Class : OpportunityController.cls

public with sharing class OpportunityController {

```
@AuraEnabled(cacheable=true)
 public static List<Opportunity> getAllOpp(string accName){
 List<Opportunity> op;
 if(string.isNotBlank(accName)){
 string str='%'+accName+'%';
 op = [select
id,name,amount,StageName,closedate,LeadSource,Account.Name,description,isClosed,type,Ac
countld from Opportunity where Account.Name like: str];
 }else{
 op = [select
id,name,amount,StageName,closedate,LeadSource,Account,Name,description,isClosed,type,Ac
countld from Opportunity ];
 }
 return op;
 }
 // the method needs to call imperatively so it doesnt requre cacheable =true
 @AuraEnabled
 public static string closeOpp(String opportuityId){
 string msg;
 try {
 Opportunity op = new Opportunity(Id=opportuityId);
 op.StageName='Closed Won';
 update op;
 msg = 'Record updated successfully..!!!';
 } catch (Exception e) {
 msg=e.getMessage();
 }
 return msg;
 }
 }
```

Lightning Component -

a) accountRelatedOpportunityComponent.html

```
<template>
 lightning-card title="Calling APEX class using Imperative Method">
 lightning-input onchange={accountHandler} label="Account Name" placeholder="Seach Account"> </lightning-input>
 <div class="slds-box">
```

```
<template if:true={opportunities.data}>
 <div class="slds-grid slds-gutters slds-wrap slds-m-around small"</pre>
style="background-color:rgb(4, 133, 0);">
 <template for:each={opportunities.data} for:item="oppoObj">
 <div key={oppoObj.ld} class="slds-box slds-col slds-size-1-of-2"</pre>
slds-p-around small slds-p-around large">
 lightning-card title={oppoObj.Id}>
 <div slot="actions">
 <template if:true={oppoObj.IsClosed}>
 <span style="color: blue;">
 Opportunity is Closed
 </span>
 </template>
 <template if:false={oppoObj.IsClosed}>
 lightning-button label="Close Opportunity"
variant="success" value={oppoObj.Id} onclick={opportunityHandler}></lightning-button>
 </template>
 </div>
 </lightning-card>
 Account Id: {oppoObj.AccountId}
 Opportunity status : {oppoObj.IsClosed}
 Opportunity Name : {oppoObj.Name}
 Description : {oppoObj.Description}
 Lead Source : {oppoObj.LeadSource}
 Stage Name : {oppoObj.StageName}
 Amount : {oppoObj.Amount}
 Close Date : {oppoObj.CloseDate}
 Type : {oppoObj.Type}
 </div>
 </template>
 </div>
 </template>
 <template if:false={opportunities.data}>
 <h1>Error</h1>
 </template>
 </div>
 </lightning-card>
```

b) accountRelatedOpportunityComponent.js

```
import { LightningElement, wire } from 'lwc';
import getOppo from '@salesforce/apex/OpportunityController.getAllOpp';
import oppoClosed from '@salesforce/apex/OpportunityController.closeOpp';
import {refreshApex} from '@salesforce/apex';
export default class AccountRelatedOpportunityComponent extends LightningElement {
 oppoldi =";
 acName = ";
 msg = ";
 @wire (getOppo,{accName : '$acName'}) opportunities ;
 accountHandler(event){
 this.acName = event.target.value;
 }
 opportunityHandler(event){
 this.oppoldj = event.target.value;
 oppoClosed({opportuityId:this.oppoIdj})
 .then(result =>{
 this.msg = result;
 alert("message: "+this.msg);
 refreshApex(this.opportunities);
 })
 .catch(error=>{
 this.msg=error.getMessage;
 })
```

c) accountRelatedOpportunityComponent.meta-xml

<target> lightning__Tab </target> </targets> </LightningComponentBundle>

OUTPUT:

