

Бесплатная электронная книга

УЧУСЬ Angular 2

Free unaffiliated eBook created from **Stack Overflow contributors**.

	1
1: Angular 2	2
	2
Examples	
•	
	4
	4
,,	4
Angular 2	6
1	6
2	6
3	9
5	9
6	10
7	11
8	11
?	11
Visual Studios NPM NODE	11
	12
Angular 2 backend node.js / expressjs (http)	13
	13
	13
1	
2	
3	
Angular 4!	
2: Angular2 CanActivate	24

Examples	24
Angular2 CanActivate	24
3: Angular2 Databinding	25
Examples	25
@Input ()	25
:	25
4: Angular2 - Memory	27
	27
Examples	27
	27
API	28
5: Angular2	30
	30
Examples	30
	30
6: Angular2 webpack	32
Examples	32
-	
7: CRUD Angular2 API	36
	36
Examples	
Restful API Angular2	36
8: Dropzone Angular2	38
Examples	
	38
9: Mocking @ ngrx /	40
	40
	40
	40
Examples	41
	41

		42
	2 - Mock Observable (+)	43
		46
10:	ngrx	50
		. 50
Е	xamples	50
	: /	50
1)	IUser	. 50
2)	User	. 51
3)	UserReducer	. 52
4)	UserReducer	.52
:		53
5)	UserReducer , Store	54
6)	Store	54
11:	Zone.js	57
Е	ixamples	57
	NgZone	57
	NgZone HTTP-	57
12:	·	. 59
Е	xamples	59
		59
		59
13:		. 61
		61
Е	ixamples	61
		61
14:	2	62
Е	xamples	62
		62
	-	62

		63
15:	: Angular2 Input () ()	64
E	Examples	64
	0	64
:		64
		65
16:	: ViewContainerRef.createComponent	66
Е	Examples	66
	-,	66
	0	67
	html Angular2	68
17:	<u>.</u>	72
		72
		72
Е	Examples	72
		72
		72
		72
		72
	* ngFor	73
		74
		75
18:	: @H	78
Е	Examples	78
	@HostBinding	78
19:	: : @Input @Output	79
F	Examples	
_		
	Angular2 @Input @Qutput	80

Angular2 @Input8
82
,
20:
84
84
Examples84
84
21: , jQuery Angular 285
85
Examples
NPM85
jQuery Angular 2.x85
22: - Angular 287
87
Examples
87
87
23: ngfor
Examples
2
* ngFor
24: ngif90
90

Examples	90
	90
	91
* ngFor * ngIf	91
* ngIf * ngFor	91
25: (AOT) Angular 2	93
Examples	93
1. Angular 2	93
2. `angularCompilerOptions` ` tsconfig.json`	93
3. ngc,	93
4. `main.ts` NgFactory	93
, ?	94
AoT CLI	95
26:	96
	96
	96
Examples	96
- @Input & @Output	96
- ViewChild	98
	99
27:	101
	101
Examples	101
28:	
Examples	
	110
	440

		110
		110
		110
		112
29:	·	.113
E	Examples	.113
	Md2Select	113
	Md2Tooltip	113
	Md2Toast	113
	Md2Datepicker	. 114
	Md2Accordion Md2Collapse	114
30:	:	. 116
		116
		.116
		.116
		.116
	Examples	
	Onlnit	
	OnDestroy	
	OnChanges	117
	AfterContentInit	117
	AfterContentChecked	118
	AfterViewInit	118
	AfterViewChecked	119
	DoCheck	119
31:	:	. 120
Е	Examples	.120
		120
32:		.122
E	Examples	.122
	·	122
		124

F	ResolveData125
	128
33:	(3.0.0+)
	131
Ex	amples131
	131
-	131
()
	134
• • • • •	
	135
Gu	ard136
34:	139
	139
	139
	amples
	CLI
35: .	140
	140
	amples
	amples
	142

37: ASP.net Core Angular 2 TypeScript	144
	144
Examples	144
Asp.Net Core + Angular2 + Gulp	144
[Seed] Asp.Net Core + Angular2 + Gulp Visual Studio 2017	148
MVC <-> 2	148
38:	150
Examples	150
,	150
39:	151
Examples	151
,: WARN	151
40: Sanitizing	152
	152
	152
I	152
XSS()	
Examples	
Sanitizing ()	
Examples	
AsyncPipe	
2,	
42: ChangeDetectionStrategy	
Examples	
vs OnPush	159
43: Angular2 Visual Studio	

Е	xamples	161
	Launch.json	161
44:	Http	163
		163
Ε	xamples	163
	Http	163
	Angular's Http	164
	HttpClient AuthToken Interceptor (Angular 4.3+)	165
45:	ngx-bootstrap datepicker + input	166
Ε	xamples	166
	ngx-bootstrap datepicker	166
46:	, / route / subroute URL-	169
Ε	xamples	169
		169
47:		170
		170
Е	xamples	170
	Image Picker	170
		171
48:	. –	173
		173
Ε	xamples	173
	Angular2 cli	173
	,,	173
		173
		174
	scss / sass	174
	@ angular / cli	175
		175
49:		176
		176
Ε	xamples	176

Service Worker	176
50: EventEmitter	179
Examples	179
	179
	179
	179
	179
	180
51: 2+ NPM	181
	181
Examples	181
	181
	181
.gitignore	181
.npmignore	181
gulpfile.js	182
index.d.ts	182
index.js	182
package.json	182
/ tsconfig.json	183
SRC / NPM-package.component.ts	184
SRC / NPM-package.component.html	184
SRC / table.component.css	184
SRC / NPM-package.module.ts	184
	185
	185
52: npm	
Evamples	
Examples	

	187
NPM	188
	189
53: ngModel	191
	191
Examples	191
	191
54: Angular 2	193
Examples	193
	193
	193
	193
Gulp, Webpack, Karma Jasmine	193
Http	198
	200
55:	202
	202
Examples	202
	202
56:	205
	205
	205
	205
Examples	205
	205
	206
	206
Angular2 :	206
	207
-reservation component ts	207

-reservation.template.html	207
	207
JsonPipe	208
	208
	208
	208
	209
async	209
	210
	210
	211
	213
57: - ForLoop	215
	215
	215
Examples	215
2	215
NgFor	216
* ngFor	216
* ngFor	217
* ngFor X	217
58: 2	218
	218
Examples	218
- ,	218
59: 2	220
	220
Examples	220
	220
PW-change.template.html	220
PW-change.component.ts	221
PW-validators.ts	221

2:		.222
2 -	· /	. 223
2:	()	. 224
-forn	n.component.ts	.224
-form	n.html	.225
2	()	.225
арр.	module.ts	225
арр.	component.ts	.225
арр.	component.html	.226
valid	lators.ts	.227
An	ngular2 - Form Builder	.227
60:		229
		.229
Exar	mples	229
		.229
		.229
61:		231
Exar	mples	231
		.231
		.232
		.232
		.233
62: 2		234
Exar	mples	234
Na	avbar Protractor	. 234
2		.235
63: 2		237
Exar	mples	237
		.237
64: 2		239
		.239
Exar	mples	240

			240
65:	RXJS	API	242
			242
E:	xamples		242
			242
	API		243
			243
66:	2		24 5
			245
E:	xamples		245
	Formbuilde	der	245
	get / set fo	ormBuilder	
67:			247
E			
	·		
		resolve	
68:	angul	ılar-cli@1.0.0-beta.10	252
			0.50
F.	vamnlee		
		ngular-cli	
	jquery an		
69:	,		
E .	xampies		
70-			
70:			
• •			
E			
	2		
			259

Около

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: angular-2

It is an unofficial and free Angular 2 ebook created for educational purposes. All the content is extracted from Stack Overflow Documentation, which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official Angular 2.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

глава 1: Начало работы с Angular 2

замечания

В этом разделе приведен обзор того, как устанавливать и настраивать Angular2 + для использования в различных средах, а также с помощью инструментов IDE, таких как сообщество, разработанное angular-cli.

Предыдущая версия Angular - AngularJS или также называется Angular 1. См. Здесь документацию.

Версии

Версия	Дата выхода
4.3.3	2017-08-02
4.3.2	2017-07-26
4.3.1	2017-07-19
4.3.0	2017-07-14
4.2.0	2017-06-08
4.1.0	2017-04-26
4.0.0	2017-03-23
2.3.0	2016-12-08
2.2.0	2016-11-14
2.1.0	2016-10-13
2.0.2	2016-10-05
2.0.1	2016-09-23
2.0.0	2016-09-14
2.0.0-rc.7	2016-09-13
2.0.0-rc.6	2016-08-31
2.0.0-rc.5	2016-08-09

Версия	Дата выхода
2.0.0-rc.4	2016-06-30
2.0.0-rc.3	2016-06-21
2.0.0-PK-2	2016-06-15
2.0.0-RC.1	2016-05-03
2.0.0-rc.0	2016-05-02

Examples

Установите угловое с угловым кли

Этот пример представляет собой быструю настройку Angular 2 и как создать быстрый пример проекта.

Предпосылки:

- Node.js v4 или выше.
- npm v3 или больше или пряжа.

Откройте терминал и выполните команды один за другим:

```
npm install -g @angular/cli
```

или же

yarn global add @angular/cli

в зависимости от вашего выбора менеджера пакетов.

Предыдущая команда устанавливает **@ angular / cli** глобально, добавляя исполняемый файл ng к PATH.

Чтобы настроить новый проект

Перейдите с помощью терминала в папку, в которой вы хотите настроить новый проект.

Запустите команды:

ng new PROJECT_NAME

cd PROJECT_NAME
ng serve

Вот и все, теперь у вас есть простой пример проекта с угловым 2. Теперь вы можете перейти к ссылке, отображаемой в терминале, и посмотреть, что она работает.

Чтобы добавить к существующему проекту

Перейдите в корень вашего текущего проекта.

Выполните команду:

ng init

Это добавит необходимые строительные леса в ваш проект. Файлы будут созданы в текущем каталоге, поэтому обязательно запустите его в пустой директории.

Выполнение проекта локально

Чтобы видеть и взаимодействовать с вашим приложением во время работы в браузере, вы должны запустить локальный сервер разработки, в котором размещаются файлы для вашего проекта.

ng serve

Если сервер успешно запущен, он должен отображать адрес, на котором работает сервер. Обычно это:

http://localhost:4200

Исходя из этого, этот локальный сервер разработки подключается с помощью Hot Module Reloading, поэтому любые изменения в html, машинописном тексте или css приведут к тому, что браузер будет автоматически перезагружен (но может быть отключен по желанию).

Создание компонентов, директив, труб и услуг

KOMAHДA ng generate <scaffold-type> <name> (ИЛИ ПРОСТО ng g <scaffold-type> <name>)

позволяет автоматически генерировать угловые компоненты:

```
# The command below will generate a component in the folder you are currently at
ng generate component my-generated-component
# Using the alias (same outcome as above)
ng g component my-generated-component
```

Существует несколько возможных типов лесов, которые могут генерировать угловые cli:

Тип лесов	использование
модуль	ng g module my-new-module
Составная часть	ng g component my-new-component
директива	ng g directive my-new-directive
труба	ng g pipe my-new-pipe
обслуживание	ng g service my-new-service
Учебный класс	ng g class my-new-class
Интерфейс	ng g interface my-new-interface
Enum	ng g enum my-new-enum

Вы также можете заменить имя типа своей первой буквой. Например:

ng gm my-new-module ДЛЯ СОЗДАНИЯ НОВОГО МОДУЛЯ ИЛИ ng gc my-new-component ДЛЯ СОЗДАНИЯ КОМПОНЕНТА.

Строительство / Пакетирование

Когда вы все закончите создание своего веб-приложения Angular 2, и вы хотите установить его на веб-сервере, таком как Apache Tomcat, все, что вам нужно сделать, это запустить команду сборки либо с установленным флагом, либо без него. Производство будет минимизировать код и оптимизировать производственные параметры.

ng build

или же

ng build --prod

Затем зайдите в корневой каталог проектов для папки /dist, которая содержит сборку.

Если вы хотите получить преимущества небольшого пакета продуктов, вы также можете

использовать компиляцию шаблона Ahead-of-Time, которая удаляет компилятор шаблона из окончательной сборки:

```
ng build --prod --aot
```

Тестирование устройства

Угловой 2 обеспечивает встроенное модульное тестирование, и каждый элемент, созданный угловым кли, генерирует базовый модульный тест, который можно расширить. Модульные тесты записываются с использованием жасмина и выполняются через Карму. Чтобы начать тестирование, выполните следующую команду:

```
ng test
```

Эта команда выполнит все тесты в проекте и будет повторно выполнять их каждый раз при изменении исходного файла, будь то тест или код из приложения.

Для получения дополнительной информации также посетите страницу angular-cli github

Начало работы с Angular 2 без углового кли.

Угловой 2.0.0-гс.4

В этом примере мы создадим «Hello World!». приложение с одним корневым компонентом (AppComponent) для простоты.

Предпосылки:

- Node.js v5 или новее
- npm v3 или новее

Примечание. Вы можете проверить версии, запустив node -v и npm -v в консоли / терминале.

Шаг 1

Создайте и введите новую папку для своего проекта. Назовем это angular2-example.

```
mkdir angular2-example
cd angular2-example
```

Шаг 2

Прежде чем мы начнем писать наш код приложения, мы добавим следующие 4 файла:

```
package.json,tsconfig.json,typings.json {\bf M} systemjs.config.js.
```

Отказ от ответственности: те же файлы можно найти в официальном 5-минутном старте.

раскаде. json - Позволяет загружать все зависимости с помощью npm и обеспечивает простое выполнение скриптов, чтобы упростить жизнь для простых проектов. (Вы должны в будущем использовать что-то вроде Gulp для автоматизации задач).

```
"name": "angular2-example",
  "version": "1.0.0",
  "scripts": {
 "start": "tsc && concurrently \"npm run tsc:w\" \"npm run lite\" ",
 "lite": "lite-server",
 "postinstall": "typings install",
 "tsc": "tsc",
 "tsc:w": "tsc -w",
 "typings": "typings"
  "license": "ISC",
  "dependencies": {
 "@angular/common": "2.0.0-rc.4",
 "@angular/compiler": "2.0.0-rc.4",
 "@angular/core": "2.0.0-rc.4",
 "@angular/forms": "0.2.0",
 "@angular/http": "2.0.0-rc.4",
 "@angular/platform-browser": "2.0.0-rc.4",
 "@angular/platform-browser-dynamic": "2.0.0-rc.4",
 "@angular/router": "3.0.0-beta.1",
 "@angular/router-deprecated": "2.0.0-rc.2",
 "@angular/upgrade": "2.0.0-rc.4",
 "systemjs": "0.19.27",
 "core-js": "^2.4.0",
 "reflect-metadata": "^0.1.3",
 "rxjs": "5.0.0-beta.6",
 "zone.js": "^0.6.12",
 "angular2-in-memory-web-api": "0.0.14",
 "bootstrap": "^3.3.6"
  "devDependencies": {
 "concurrently": "^2.0.0",
 "lite-server": "^2.2.0",
 "typescript": "^1.8.10",
 "typings": "^1.0.4"
  }
}
```

tsconfig.json - настраивает транспилятор TypeScript.

```
"compilerOptions": {
 "target": "es5",
 "module": "commonjs",
 "moduleResolution": "node",
 "sourceMap": true,
 "emitDecoratorMetadata": true,
 "experimentalDecorators": true,
 "removeComments": false,
```

```
"noImplicitAny": false
}
```

typings.json - typings.json библиотеки распознавания TypeScript, которые мы используем.

```
{
  "globalDependencies": {
 "core-js": "registry:dt/core-js#0.0.0+20160602141332",
 "jasmine": "registry:dt/jasmine#2.2.0+20160621224255",
 "node": "registry:dt/node#6.0.0+20160621231320"
}
```

systemjs.config.js - Hacтраивает SystemJS (вы также можете использовать webpack).

```
/**
 * System configuration for Angular 2 samples
 * Adjust as necessary for your application's needs.
 * /
(function(global) {
 // map tells the System loader where to look for things
 var map = {
 'app':
 'app', // 'dist',
 '@angular':
 'node_modules/@angular',
 'angular2-in-memory-web-api': 'node_modules/angular2-in-memory-web-api',
 'rxjs':
 'node_modules/rxjs'
 } ;
 // packages tells the System loader how to load when no filename and/or no extension
 var packages = {
 'app':
 { main: 'main.js', defaultExtension: 'js' },
 { defaultExtension: 'js' },
 'rxjs':
 'angular2-in-memory-web-api': { main: 'index.js', defaultExtension: 'js' },
 var ngPackageNames = [
 'common',
 'compiler',
 'core',
 'forms',
 'http',
 'platform-browser',
 'platform-browser-dynamic',
 'router',
 'router-deprecated',
 'upgrade',
 1;
  // Individual files (~300 requests):
 function packIndex(pkgName) {
 packages['@angular/'+pkgName] = { main: 'index.js', defaultExtension: 'js' };
 // Bundled (~40 requests):
 function packUmd(pkgName) {
 packages['@angular/'+pkgName] = { main: '/bundles/' + pkgName + '.umd.js',
defaultExtension: 'js' };
 // Most environments should use UMD; some (Karma) need the individual index files
 var setPackageConfig = System.packageWithIndex ? packIndex : packUmd;
 // Add package entries for angular packages
```

```
ngPackageNames.forEach(setPackageConfig);
var config = {
 map: map,
 packages: packages
};
System.config(config);
})(this);
```

Давайте установим зависимости, набрав

```
npm install
```

в консоли / терминале.

Шаг 4

Coздайте index.html внутри папки с angular2-example.

```
<html>
 <head>
 <title>Angular2 example</title>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <!-- 1. Load libraries -->
 <!-- Polyfill(s) for older browsers -->
 <script src="node_modules/core-js/client/shim.min.js"></script>
 <script src="node_modules/zone.js/dist/zone.js"></script>
 <script src="node_modules/reflect-metadata/Reflect.js"></script>
 <script src="node_modules/systemjs/dist/system.src.js"></script>
 <!-- 2. Configure SystemJS -->
 <script src="systemjs.config.js"></script>
 System.import('app').catch(function(err) { console.error(err); });
 </script>
 </head>
 <!-- 3. Display the application -->
 <my-app></my-app>
 </body>
</html>
```

Ваше приложение будет отображаться между тегами му-арр.

Тем не менее, Angular все еще не знает, *что* делать. Чтобы сказать это, мы определим AppComponent .

Шаг 5

Создайте подпапку под названием арр где мы можем определить компоненты и сервисы, составляющие наше приложение. (В данном случае, это будет просто содержать

```
AppComponent KOД И main.ts.)
```

```
mkdir app
```

Создайте файл app/app.component.ts

```
import { Component } from '@angular/core';
@Component({
 selector: 'my-app',
 template: `
 <h1>{{title}}</h1>
 <l
 {{message}}
 })
export class AppComponent {
  title = "Angular2 example";
 messages = [
 "Hello World!",
 "Another string",
 "Another one"
 ];
}
```

Что происходит? Во-первых, мы импортируем декоратор @component который мы используем, чтобы дать Angular HTML-тег и шаблон для этого компонента. Затем мы создаем класс AppComponent C переменными title и messages которые мы можем использовать в шаблоне.

Теперь давайте посмотрим на этот шаблон:

```
<h1>{{title}}</h1>

 *ngFor="let message of messages">
 {{message}}
```

Мы отображаем переменную title в теге h1 а затем *ngFor список, показывающий каждый элемент массива messages, используя директиву *ngFor. Для каждого элемента массива *ngFor создает переменную message которую мы используем в элементе li. Результатом будет:

```
<h1>Angular 2 example</h1>

Hello World!
Another string
```

```
Another one
```

Теперь мы создаем файл main.ts, который будет первым файлом, на который смотрит Angular.

Создайте файл app/main.ts

Мы импортируем функцию bootstrap и класс AppComponent, а затем AppComponent bootstrap чтобы сообщить Angular, какой компонент использовать в качестве корня.

Шаг 8

Пришло время запустить ваше первое приложение. Тип

```
npm start
```

в вашей консоли / терминале. Это запустит подготовленный скрипт из package.json который запустит Lite-сервер, откроет ваше приложение в окне браузера и запустит транспилятор TypeScript в режиме просмотра (файлы .ts будут переданы и браузер обновится при сохранении изменений),

Что теперь?

Ознакомьтесь с официальным руководством Angular 2 и другими темами в документации StackOverflow.

Вы также можете редактировать AppComponent для использования внешних шаблонов, стилей или добавления / редактирования переменных компонента. Вы должны увидеть свои изменения сразу после сохранения файлов.

Coxpaneenue Visual Studios в синхронизации с обновлениями NPM и NODE

Шаг 1. Найдите вашу загрузку Node.js, как правило, она устанавливается под файлами C: / program / nodejs

Шаг 2. Откройте Visual Studios и перейдите к «Инструменты» > «Параметры».

Шаг 3: В окне параметров перейдите к разделу «Проекты и решения» Внешние вебинструменты»

Шаг 4: Добавьте новую запись с вашим местоположением файла Node.js (C: / program files / nodejs), ВАЖНО используйте кнопки со стрелками в меню, чтобы переместить ссылку на верхнюю часть списка.

Шаг 5: Перезапустите Visual Studios и запустите npm install, против вашего проекта, из окна командной строки npm

Пройдя через этот досадный прокси-сервер

Если вы пытаетесь получить сайт Angular2 на рабочем компьютере Windows на XYZ MegaCorp, есть вероятность, что у вас возникают проблемы с прокси-сервером компании.

Есть (по крайней мере) два менеджера пакетов, которым необходимо пройти через прокси:

- 1. NPM
- 2. типизации

Для NPM вам нужно добавить следующие строки в файл .npmrc:

```
proxy=http://[DOMAIN]%5C[USER]:[PASS]@[PROXY]:[PROXYPORT]/
https-proxy=http://[DOMAIN]%5C[USER]:[PASS]@[PROXY]:[PROXYPORT]/
```

Для Typings вам нужно добавить следующие строки в файл .typingsrc:

```
proxy=http://[DOMAIN]%5C[USER]:[PASS]@[PROXY]:[PROXYPORT]/
https-proxy=http://[DOMAIN]%5C[USER]:[PASS]@[PROXY]:[PROXYPORT]/
rejectUnauthorized=false
```

Эти файлы, вероятно, еще не существуют, поэтому вы можете создавать их в виде пустых текстовых файлов. Они могут быть добавлены в корень проекта (то же самое место, что и раскаде. json или вы можете поместить их в %номератн% и они будут доступны для всех ваших проектов.

Бит, который не является очевидным, и является основной причиной того, что люди считают, что настройки прокси-сервера не работают, это %5с который является URL-кодированием для \ для разделения имен доменов и пользователей. Спасибо Стиву Робертсу за это: использование npm за корпоративным прокси .pac

Начало работы с Angular 2 с помощью backend узла node.js / expressjs (включен пример http)

Мы создадим простой «Hello World!». приложение с Angular2 2.4.1 (изменение @NgModule) с помощью узла node.js (expressjs).

Предпосылки

- Node.js v4.xx или выше
- npm v3.xx или выше или пряжа

Затем запустите npm install -g typescript или yarn global add typescript для установки машинописных файлов по всему миру

Дорожная карта

Шаг 1

Создайте новую папку (и корневой каталог нашего back-end) для нашего приложения. Назовем это Angular2-express.

командной строки:

mkdir Angular2-express
cd Angular2-express

Создание package.json (для зависимостей) и app.js (для самозагрузки) для нашего node.js приложения.

package.json:

```
"name": "Angular2-express",
  "version": "1.0.0",
  "description": "",
  "scripts": {
 "start": "node app.js"
  },
  "author": "",
  "license": "ISC",
  "dependencies": {
 "body-parser": "^1.13.3",
 "express": "^4.13.3"
  }
}
```

app.js:

```
var express = require('express');
var app = express();
var server = require('http').Server(app);
var bodyParser = require('body-parser');
server.listen(process.env.PORT || 9999, function(){
 console.log("Server connected. Listening on port: " + (process.env.PORT || 9999));
});
app.use(bodyParser.json());
app.use(bodyParser.urlencoded({extended: true}) );
app.use( express.static(__dirname + '/front' ) );
app.get('/test', function(req,res){ //example http request receiver
 return res.send(myTestVar);
});
//send the index.html on every page refresh and let angular handle the routing
app.get('/*', function(req, res, next) {
 console.log("Reloading");
 res.sendFile('index.html', { root: __dirname });
});
```

Затем запустите npm install или yarn чтобы установить зависимости.

Теперь наша внутренняя структура завершена. Давайте перейдем к интерфейсу.

Шаг 3

Наш интерфейс должен находиться в папке с именем front внутри нашей Angular2-express.

командная строка:

```
mkdir front
cd front
```

Точно так же, как мы сделали это с нашим back-end, нашему интерфейсу нужны файлы зависимостей. Давайте продолжим и создадим следующие файлы: package.json,

```
systemjs.config.js, tsconfig.json
```

package.json:

```
"name": "Angular2-express",
 "version": "1.0.0",
 "scripts": {
 "tsc": "tsc",
 "tsc:w": "tsc -w"
  "licenses": [
 {
 "type": "MIT",
 "url": "https://github.com/angular/angular.io/blob/master/LICENSE"
 1,
  "dependencies": {
 "@angular/common": "~2.4.1",
 "@angular/compiler": "~2.4.1",
 "@angular/compiler-cli": "^2.4.1",
 "@angular/core": "~2.4.1",
 "@angular/forms": "~2.4.1",
 "@angular/http": "~2.4.1",
 "@angular/platform-browser": "~2.4.1",
 "@angular/platform-browser-dynamic": "~2.4.1",
 "@angular/platform-server": "^2.4.1",
 "@angular/router": "~3.4.0",
 "core-js": "^2.4.1",
 "reflect-metadata": "^0.1.8",
 "rxjs": "^5.0.2",
 "systemjs": "0.19.40",
 "zone.js": "^0.7.4"
  "devDependencies": {
 "@types/core-js": "^0.9.34",
 "@types/node": "^6.0.45",
 "typescript": "2.0.2"
}
```

systemjs.config.js:

```
/**
 * System configuration for Angular samples
 * Adjust as necessary for your application needs.
 */
```

```
(function (global) {
 System.config({
 defaultJSExtensions:true,
 paths: {
 // paths serve as alias
 'npm:': 'node_modules/'
 // map tells the System loader where to look for things
 map: {
 // our app is within the app folder
 app: 'app',
 // angular bundles
 '@angular/core': 'npm:@angular/core/bundles/core.umd.js',
 '@angular/common': 'npm:@angular/common/bundles/common.umd.js',
 '@angular/compiler': 'npm:@angular/compiler/bundles/compiler.umd.js',
 '@angular/platform-browser': 'npm:@angular/platform-browser/bundles/platform-
browser.umd.js',
 '@angular/platform-browser-dynamic': 'npm:@angular/platform-browser-
dynamic/bundles/platform-browser-dynamic.umd.js',
 '@angular/http': 'npm:@angular/http/bundles/http.umd.js',
 '@angular/router': 'npm:@angular/router/bundles/router.umd.js',
 '@angular/forms': 'npm:@angular/forms/bundles/forms.umd.js',
 // other libraries
 'rxjs':
 'npm:rxjs',
 'angular-in-memory-web-api': 'npm:angular-in-memory-web-api',
 // packages tells the System loader how to load when no filename and/or no extension
 packages: {
 app: {
 main: './main.js',
 defaultExtension: 'js'
 },
 rxjs: {
 defaultExtension: 'js'
  });
}) (this);
```

tsconfig.json:

```
"compilerOptions": {
 "target": "es5",
 "module": "commonjs",
 "moduleResolution": "node",
 "sourceMap": true,
 "emitDecoratorMetadata": true,
 "experimentalDecorators": true,
 "removeComments": false,
 "noImplicitAny": false
},
 "compileOnSave": true,
 "exclude": [
 "node_modules/*"
]
```

Затем запустите npm install или yarn чтобы установить зависимости.

Теперь, когда наши файлы зависимостей завершены. Перейдем к нашему index.html:

index.html:

```
<html>
 <base href="/">
 <title>Angular2-express</title>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <!-- 1. Load libraries -->
 <!-- Polyfill(s) for older browsers -->
 <script src="node_modules/core-js/client/shim.min.js"></script>
 <script src="node_modules/zone.js/dist/zone.js"></script>
 <script src="node_modules/reflect-metadata/Reflect.js"></script>
 <script src="node_modules/systemjs/dist/system.src.js"></script>
 <!-- 2. Configure SystemJS -->
 <script src="systemjs.config.js"></script>
 <script>
 System.import('app').catch(function(err) { console.error(err); });
 </script>
 </head>
 <!-- 3. Display the application -->
 <body>
 <my-app>Loading...</my-app>
 </body>
</html>
```

Теперь мы готовы создать наш первый компонент. Создайте папку с именем app в нашей front папке.

командная строка:

```
mkdir app
cd app
```

Давайте main.ts Следующие файлы С именем main.ts, app.module.ts, app.component.ts

main.ts:

```
import { platformBrowserDynamic } from '@angular/platform-browser-dynamic';
import { AppModule } from './app.module';
const platform = platformBrowserDynamic();
platform.bootstrapModule(AppModule);
```

app.module.ts:

```
import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';
import { HttpModule } from "@angular/http";

import { AppComponent } from './app.component';
```

app.component.ts:

```
import { Component } from '@angular/core';
import { Http } from '@angular/http';
@Component({
 selector: 'my-app',
 template: 'Hello World!',
 providers: []
})
export class AppComponent {
 constructor(private http: Http) {
 //http get example
 this.http.get('/test')
 .subscribe((res)=>{
 console.log(res);
 });
 }
}
```

После этого скомпилируйте файлы машинописных файлов в файлы javascript. Перейдите на 2 уровня вверх от текущего каталога (внутри папки Angular2-express) и выполните приведенную ниже команду.

командная строка:

```
cd ..
cd ..
tsc -p front
```

Структура нашей папки должна выглядеть так:

```
Angular2-express

— app.js

— node_modules

— package.json

— front

| — package.json

| — index.html

| — node_modules

| — systemjs.config.js

| — tsconfig.json
```

Наконец, внутри папки Angular2-express запустите команду node app. js в командной строке. Откройте свой любимый браузер и проверьте localhost: 9999 чтобы увидеть свое приложение.

Давайте погрузиться в Angular 4!

Угловое 4 теперь доступно! На самом деле Angular использует semver с угловым 2, что требует увеличения основного числа при введении изменений. Угловая команда отложила функции, которые вызывают нарушения, которые будут выпущены с помощью Angular 4. Угловая 3 была пропущена, чтобы выровнять номера версий основных модулей, потому что у маршрутизатора уже была версия 3.

Согласно команде «Угловая», приложения с угловым 4 будут занимать меньше места и быстрее, чем раньше. Они отделили пакет анимации от пакета @ angular / core. Если кто-то не использует анимационный пакет, значит, дополнительное пространство кода не закончится в процессе производства. Синтаксис привязки шаблона теперь поддерживает синтаксис if / else. Угловая 4 теперь совместима с последней версией TypScript 2.1 и 2.2. Итак, Angular 4 станет более захватывающим.

Теперь я покажу вам, как настроить Angular 4 в вашем проекте.

Давайте начнем Угловую настройку тремя способами:

Вы можете использовать Angular-CLI (интерфейс командной строки), он будет устанавливать для вас все зависимости.

- Вы можете перейти от углового 2 к угловому 4.
- Вы можете использовать github и клонировать Angular4-шаблон. (Это самый простой.)
- Угловая настройка с использованием Angular-CLI (интерфейс командной строки).

Прежде чем вы начнете использовать Angular-CLI, убедитесь, что на вашем компьютере установлен узел. Здесь я использую узел v7.8.0. Теперь откройте терминал и введите следующую команду для Angular-CLI.

```
npm install -g @angular/cli
```

или же

```
yarn global add @angular/cli
```

в зависимости от используемого менеджера пакетов.

Давайте установим Angular 4 с помощью Angular-CLI.

```
ng new Angular4-boilerplate
```

cd Angular4-schemeplate Мы все настроены для Angular 4. Его довольно простой и простой метод.

Угловая настройка путем перехода от углового 2 к угловому 4

Теперь посмотрим на второй подход. Я покажу вам, как перенести Angular 2 на Angular 4. Для этого вам нужно клонировать любой проект Angular 2 и обновлять зависимости Angular 2 с помощью функции Angular 4 Dependency в вашем раскаде.json следующим образом:

```
"dependencies": {
 "@angular/animations": "^4.1.0",
 "@angular/common": "4.0.2",
 "@angular/compiler": "4.0.2",
 "@angular/forms": "4.0.2",
 "@angular/forms": "4.0.2",
 "@angular/http": "4.0.2",
 "@angular/material": "^2.0.0-beta.3",
 "@angular/platform-browser": "4.0.2",
 "@angular/platform-browser-dynamic": "4.0.2",
 "@angular/router": "4.0.2",
 "typescript": "2.2.2"
}
```

Это основные зависимости для Angular 4. Теперь вы можете установить npm и затем запустить npm для запуска приложения. Для справки мой package.json.

Угловая настройка из проекта github

Перед началом этого шага убедитесь, что у вас установлена git на вашем компьютере. Откройте ваш терминал и клонируйте угловой4-шаблон, используя команду:

```
git@github.com:CypherTree/angular4-boilerplate.git
```

Затем установите все зависимости и запустите его.

```
npm install
npm start
```

И вы закончили настройку Angular 4. Все шаги очень просты, поэтому вы можете выбрать

любой из них.

Структура каталога углового4-шаблона

```
Angular4-boilerplate
-karma
-node_modules
-src
 -mocks
 -models
 -loginform.ts
 -index.ts
  -modules
 -app.component.ts
 -app.component.html
 -login
 -login.component.ts
 -login.component.html
 -login.component.css
 -widget
 -widget.component.ts
 -widget.component.html
 -widget.component.css
 -services
 -login.service.ts
 -rest.service.ts
  -app.routing.module.ts
  -app.module.ts
  -bootstrap.ts
 -index.html
 -vendor.ts
-typings
-webpack
-package.json
-tsconfig.json
-tslint.json
-typings.json
```

Основное понимание структуры каталогов:

Весь код находится в папке src.

папка «mocks» предназначена для макетов данных, которые используются в целях тестирования.

model содержит класс и интерфейс, которые используются в компоненте.

modules содержит список компонентов, таких как приложение, логин, виджет и т. д. Все компоненты содержат файлы машинописных, html и css. index.ts предназначен для экспорта всего класса.

services содержит список служб, используемых в приложении. Я разделял службу отдыха и обслуживание различных компонентов. В службе отдыха есть различные методы http.

Служба входа в систему работает как посредник между компонентом входа и службой отдыха.

Файл app.routing.ts описывает все возможные маршруты для приложения.

app.module.ts описывает модуль приложения как корневой компонент.

bootstrap.ts будет запускать все приложение.

Папка webpack содержит файл конфигурации webpack.

Файл package.json предназначен для всех списков зависимостей.

karma содержит конфигурацию кармы для модульного теста.

node_modules содержит список пакетов.

Давайте начнем с компонента входа. В login.component.html

```
<form>Dreamfactory - Addressbook 2.0
  <label>Email</label> <input id="email" form="" name="email" type="email" />
  <label>Password</label> <input id="password" form="" name="password"
  type="password" />
  <button form="">Login</button>
  </form>
```

B login.component.ts

```
import { Component } from '@angular/core';
import { Router } from '@angular/router';
import { Form, FormGroup } from '@angular/forms';
import { LoginForm } from '../../models';
import { LoginService } from '../../services/login.service';
@Component({
 selector: 'login',
 template: require('./login.component.html'),
 styles: [require('./login.component.css')]
})
export class LoginComponent {
 constructor(private loginService: LoginService, private router: Router, form: LoginForm) {
}
 getLogin(form: LoginForm): void {
 let username = form.email;
 let password = form.password;
 this.loginService.getAuthenticate(form).subscribe(() => {
 this.router.navigate(['/calender']);
 });
 }
}
```

Нам нужно экспортировать этот компонент в index.ts.

```
export * from './login/login.component';
```

нам нужно установить маршруты для входа в app.routes.ts

В корневом компоненте, файле app.module.ts вам просто нужно импортировать этот компонент.

и после этого установить npm и запустить npm. Ну вот! Вы можете проверить экран входа в свой локальный хост. В случае каких-либо трудностей вы можете обратиться к угловому4-шаблону.

В принципе, я могу чувствовать меньше строительный пакет и более быстрый отклик с помощью приложения Angular 4. И хотя я нашел точно подобный Angular 2 в кодировании.

Прочитайте Начало работы с Angular 2 онлайн: https://riptutorial.com/ru/angular2/topic/789/ начало-работы-с-angular-2

глава 2: Angular2 CanActivate

Examples

Angular2 CanActivate

Реализовано в маршрутизаторе:

```
export const MainRoutes: Route[] = [{
  path: '',
  children: [ {
 path: 'main',
 component: MainComponent ,
 canActivate : [CanActivateRoute]
  }]
}];
```

Файл canActivateRoute:

```
@Injectable()
  export class CanActivateRoute implements CanActivate{
  constructor(){}
  canActivate(next: ActivatedRouteSnapshot, state: RouterStateSnapshot): boolean {
 return true;
  }
}
```

Прочитайте Angular2 CanActivate онлайн:

https://riptutorial.com/ru/angular2/topic/8899/angular2-canactivate

глава 3: Angular2 Databinding

Examples

@Input ()

Родительский компонент: Инициализировать списки пользователей.

Детский компонент получает пользователя от родительского компонента с помощью Input ()

```
@Component({
selector: 'child-component',
 template: '<div>
 <thead>
 Name
 FName
 Email
 </thead>
 {{user.name}}
 {{user.fname}}
 {{user.email}}
 </div>',
export class ChildComponent {
 @Input() users : List<User> = null;
```

```
export class User {
  name : string;
  fname : string;
  email : string;

constructor(_name : string, _fname : string, _email : string) {
 this.name = _name;
 this.fname = _fname;
 this.email = _email;
  }
}
```

Прочитайте Angular2 Databinding онлайн:

https://riptutorial.com/ru/angular2/topic/9036/angular2-databinding

глава 4: Angular2 В интерфейсе вебинтерфейса Memory

замечания

Я в основном просил эту тему, потому что я не мог найти никакой информации о настройке нескольких маршрутов API с помощью Angular2-In-Memory-Web-Api. Закончился сам, поняв, что это может быть полезно для других.

Examples

Основная настройка

макетный data.ts

Создайте данные mock api

main.ts

Имейте инжекторы зависимости, чтобы обеспечить InMemoryBackendService для запросов XHRBackend. Кроме того, укажите класс, который включает

```
createDb()
```

(в данном случае, MockData), определяющий маршрутизированные маршруты API для запросов SEED_DATA.

```
import { XHRBackend, HTTP_PROVIDERS } from '@angular/http';
import { InMemoryBackendService, SEED_DATA } from 'angular2-in-memory-web-api';
import { MockData } from './mock-data';
import { bootstrap } from '@angular/platform-browser-dynamic';
import { AppComponent } from './app.component';
```

```
bootstrap(AppComponent, [
 HTTP_PROVIDERS,
 { provide: XHRBackend, useClass: InMemoryBackendService },
 { provide: SEED_DATA, useClass: MockData }
]);
```

mock.service.ts

Пример вызова запроса получения для созданного маршрута АРІ

```
import { Injectable }
 from '@angular/core';
import { Http, Response } from '@angular/http';
import { Mock } from './mock';
@Injectable()
export class MockService {
 // URL to web api
 private mockUrl = 'app/mock';
 constructor (private http: Http) {}
 getData(): Promise<Mock[]> {
 return this.http.get(this.mockUrl)
 .toPromise()
 .then(this.extractData)
 .catch(this.handleError);
 private extractData(res: Response) {
 let body = res.json();
 return body.data || { };
 private handleError (error: any) {
 let errMsg = (error.message) ? error.message :
 error.status ? `${error.status} - ${error.statusText}` : 'Server error';
 console.error(errMsg);
 return Promise.reject(errMsq);
 }
}
```

Настройка маршрутов АРІ с несколькими тестами

макетный data.ts

```
1;
return { mock, data };
}
```

Теперь вы можете взаимодействовать с обоими

```
app/mock
```

а также

```
app/data
```

для извлечения их соответствующих данных.

Прочитайте Angular2 В интерфейсе веб-интерфейса Memory онлайн: https://riptutorial.com/ru/angular2/topic/6576/angular2-в-интерфейсе-веб-интерфейса-memory

глава 5: Angular2 предоставляет внешние данные для приложения перед загрузкой

Вступление

В этом сообщении я продемонстрирую, как передавать внешние данные в приложение Angular перед загрузкой приложения. Это внешние данные могут быть данными конфигурации, устаревшими данными, обработанными серверами и т. Д.

Examples

Через инъекцию зависимости

Вместо того, чтобы напрямую ссылаться на код начальной загрузки Angular, оберните код начальной загрузки в функцию и экспортируйте функцию. Эта функция также может принимать параметры.

Затем в любых сервисах или компонентах мы можем вводить «устаревшую модель» и получать к ней доступ.

```
import { Injectable } from "@angular/core";
@Injectable()
export class MyService {
 constructor(@Inject("legacyModel") private legacyModel) {
 console.log("Legacy data - ", legacyModel);
 }
}
```

Требовать приложения, а затем запустить его.

```
require(["myAngular2App"], function(app) {
 app.runAngular2App(legacyModel); // Input to your APP
});
```

Прочитайте Angular2 предоставляет внешние данные для приложения перед загрузкой онлайн: https://riptutorial.com/ru/angular2/topic/9203/angular2-предоставляет-внешние-данные-

для-приложения-перед-загрузкой

глава 6: Angular2 с помощью webpack

Examples

Угловая настройка веб-страницы

webpack.config.js

```
const webpack = require("webpack")
const helpers = require('./helpers')
const path = require("path")
const WebpackNotifierPlugin = require('webpack-notifier');
module.exports = {
 // set entry point for your app module
 "entry": {
 "app": helpers.root("app/main.module.ts"),
 },
 // output files to dist folder
 "output": {
 "filename": "[name].js",
 "path": helpers.root("dist"),
 "publicPath": "/",
 },
 "resolve": {
 "extensions": ['.ts', '.js'],
 },
 "module": {
 "rules": [
 "test": /\.ts$/,
 "loaders": [
 "loader": 'awesome-typescript-loader',
 "options": {
 "configFileName": helpers.root("./tsconfig.json")
 },
 "angular2-template-loader"
 ]
 },
 ],
 },
 "plugins": [
 // notify when build is complete
 new WebpackNotifierPlugin({title: "build complete"}),
 // get reference for shims
 new webpack.DllReferencePlugin({
 "context": helpers.root("src/app"),
```

```
"manifest": helpers.root("config/polyfills-manifest.json")
}),

// get reference of vendor DLL
new webpack.DllReferencePlugin({
 "context": helpers.root("src/app"),
 "manifest": helpers.root("config/vendor-manifest.json")
}),

// minify compiled js
new webpack.optimize.UglifyJsPlugin(),
],
}
```

vendor.config.js

```
const webpack = require("webpack")
const helpers = require('./helpers')
const path = require("path")
module.exports = {
 // specify vendor file where all vendors are imported
 "entry": {
 // optionally add your shims as well
 "polyfills": [helpers.root("src/app/shims.ts")],
 "vendor": [helpers.root("src/app/vendor.ts")],
 },
 // output vendor to dist
 "output": {
 "filename": "[name].js",
 "path": helpers.root("dist"),
 "publicPath": "/",
 "library": "[name]"
 },
 "resolve": {
 "extensions": ['.ts', '.js'],
 },
 "module": {
 "rules": [
 "test": /\.ts$/,
 "loaders": [
 {
 "loader": 'awesome-typescript-loader',
 "options": {
 "configFileName": helpers.root("./tsconfig.json")
 },
 1
 },
 ],
 },
 "plugins": [
 // create DLL for entries
 new webpack.DllPlugin({
```

helpers.js

```
var path = require('path');

var _root = path.resolve(__dirname, '..');

function root(args) {
 args = Array.prototype.slice.call(arguments, 0);
 return path.join.apply(path, [_root].concat(args));
}

exports.root = root;
```

vendor.ts

```
import "@angular/platform-browser"
import "@angular/core"
import "@angular/common"
import "@angular/common"
import "@angular/http"
import "@angular/router"
import "@angular/forms"
import "rxjs"
```

index.html

package.json

```
"name": "webpack example",
"version": "0.0.0",
"description": "webpack",
"scripts": {
```

```
"build:webpack": "webpack --config config/webpack.config.js",
 "build:vendor": "webpack --config config/vendor.config.js",
 "watch": "webpack --config config/webpack.config.js --watch"
  "devDependencies": {
 "@angular/common": "2.4.7",
 "@angular/compiler": "2.4.7",
 "@angular/core": "2.4.7",
 "@angular/forms": "2.4.7",
 "@angular/http": "2.4.7",
 "@angular/platform-browser": "2.4.7",
 "@angular/platform-browser-dynamic": "2.4.7",
 "@angular/router": "3.4.7",
 "webpack": "^2.2.1",
 "awesome-typescript-loader": "^3.1.2",
 },
 "dependencies": {
}
```

Прочитайте Angular2 с помощью webpack онлайн:

https://riptutorial.com/ru/angular2/topic/9554/angular2-с-помощью-webpack

глава 7: CRUD в Angular2 с остальным API

Синтаксис

- @Injectable () // Указывает, что инжектор зависимостей вводит зависимости при создании экземпляра этой службы.
- request.subscribe () // Это где вы на *самом деле* сделать запрос. Без этого ваш запрос не будет отправлен. Также вы хотите прочитать ответ в функции обратного вызова.
- constructor (private wikiService: WikipediaService) {} // Поскольку и наша служба, и ее зависимости внедряются инжектором зависимостей, это хорошая практика, чтобы внедрить службу компоненту для модульного тестирования приложения.

Examples

Читайте из Restful API в Angular2

Чтобы отделить API-интерфейс от компонента, мы создаем клиент API как отдельный класс. Этот примерный класс делает запрос к API Википедии, чтобы получить случайные статьи wiki.

```
import { Http, Response } from '@angular/http';
 import { Injectable } from '@angular/core';
 import { Observable } from 'rxjs/Observable';
 import 'rxjs/Rx';
 @Injectable()
 export class WikipediaService{
 constructor(private http: Http) {}
 getRandomArticles(numberOfArticles: number)
 var request =
this.http.get("https://en.wikipedia.org/w/api.php?action=query&list=random&format=json&rnlimit="
+ numberOfArticles);
 return request.map((response: Response) => {
 return response.json();
 }, (error) => {
 console.log(error);
 //your want to implement your own error handling here.
 });
 }
```

И иметь компонент, чтобы потреблять наш новый клиент АРІ.

```
import { Component, OnInit } from '@angular/core';
import { WikipediaService } from './wikipedia.Service';
```

Прочитайте CRUD в Angular2 с остальным API онлайн:

https://riptutorial.com/ru/angular2/topic/7343/crud-в-angular2-с-остальным-арі

глава 8: Dropzone в Angular2

Examples

Зона сброса

Угловая библиотека обложек 2 для Dropzone.

npm установка угловой2-dropzone-wrapper --save-dev

Загрузите модуль для вашего приложения-модуля

```
import { DropzoneModule } from 'angular2-dropzone-wrapper';
import { DropzoneConfigInterface } from 'angular2-dropzone-wrapper';

const DROPZONE_CONFIG: DropzoneConfigInterface = {
 // Change this to your upload POST address:
 server: 'https://example.com/post',
 maxFilesize: 10,
 acceptedFiles: 'image/*'
};

@NgModule({
 ...
 imports: [
 ...
 DropzoneModule.forRoot(DROPZONE_CONFIG)
 ]
})
```

КОМПОНЕНТНОЕ ИСПОЛЬЗОВАНИЕ

Просто замените элемент, который обычно передается Dropzone с компонентом dropzone.

```
<dropzone [config]="config" [message]="'Click or drag images here to upload'"
(error)="onUploadError($event)" (success)="onUploadSuccess($event)"></dropzone>
```

Создать компонент Dropzone

```
import {Component} from '@angular/core';
@Component({
 selector: 'app-new-media',
 templateUrl: './dropzone.component.html',
 styleUrls: ['./dropzone.component.scss']
})
export class DropZoneComponent {

 onUploadError(args: any) {
 console.log('onUploadError:', args);
}
```

```
onUploadSuccess(args: any) {
 console.log('onUploadSuccess:', args);
}
```

Прочитайте Dropzone в Angular2 онлайн:

https://riptutorial.com/ru/angular2/topic/10010/dropzone-в-angular2

глава 9: Mocking @ ngrx / Магазин

Вступление

@ ngrx / Store становится все более широко использоваться в проектах Angular 2. Таким образом, магазин необходимо вставить в конструктор любого Компонента или Службы, который хочет его использовать. Тестирование модулей не так просто, как тестирование простого сервиса. Как и во многих проблемах, существует множество способов реализации решений. Однако основной рецепт заключается в том, чтобы написать класс тоск для интерфейса Observer и написать класс тоск для Store. Затем вы можете ввести Store в качестве поставщика в свой TestBed.

параметры

название	описание
значение	следующее значение
ошибка	описание
заблуждаться	ошибка, которую нужно выбросить
супер	описание
действие \$	mock Observer, который ничего не делает, если не определено, чтобы сделать это в классе mock
actionReducer \$	mock Observer, который ничего не делает, если не определено, чтобы сделать это в классе mock
набл \$	макет Наблюдаемый

замечания

Наблюдатель является общим, но должен иметь тип any чтобы избежать сложности тестирования модулей. Причина такой сложности заключается в том, что конструктор Store ожидает аргументы Observer с разными родовыми типами. Использование any метода позволяет избежать этого осложнения.

В суперконструкторе StoreMock можно передавать значения NULL, но это ограничивает количество утверждений, которые могут быть использованы для тестирования класса дальше по дороге.

Компонент, используемый в этом примере, просто используется в качестве контекста для того, как можно было бы внедрить Store в качестве обеспечения в тестовую настройку.

Examples

Наблюдатель Мок

```
class ObserverMock implements Observer<any> {
 closed?: boolean = false; // inherited from Observer
 nextVal: any = ''; // variable I made up
 constructor() {}
 next = (value: any): void => { this.nextVal = value; };
 error = (err: any): void => { console.error(err); };
 complete = (): void => { this.closed = true; }
let actionReducer$: ObserverMock = new ObserverMock();
let action$: ObserverMock = new ObserverMock();
let obs$: Observable<any> = new Observable<any>();
class StoreMock extends Store<any> {
 constructor() {
 super(action$, actionReducer$, obs$);
}
describe('Component:Typeahead', () => {
 beforeEach(() => {
 TestBed.configureTestingModule({
 imports: [...],
 declarations: [Typeahead],
 providers: [
 {provide: Store, useClass: StoreMock} // NOTICE useClass instead of useValue
 }).compileComponents();
 });
});
```

Единичный тест для компонента с матовым хранилищем

Это единичный тест компонента, который имеет *Store* как зависимость. Здесь мы создаем новый класс *MockStore*, который вводится в наш компонент вместо обычного Store.

```
import { Injectable } from '@angular/core';
import { TestBed, async} from '@angular/core/testing';
import { AppComponent } from './app.component';
import {DumbComponentComponent} from "./dumb-component/dumb-component.component";
import {SmartComponentComponent} from "./smart-component/smart-component.component";
import {mainReducer} from "./state-management/reducers/main-reducer";
import { StoreModule } from "@ngrx/store";
import { Store } from "@ngrx/store";
import { Observable} from "rxjs";
```

```
class MockStore {
 public dispatch(obj) {
 console.log('dispatching from the mock store!')
 public select(obj) {
 console.log('selecting from the mock store!');
 return Observable.of({})
 }
}
describe('AppComponent', () => {
 beforeEach(() => {
 TestBed.configureTestingModule({
 declarations: [
 AppComponent,
 SmartComponentComponent,
 DumbComponentComponent,
 1,
 imports: [
 StoreModule.provideStore({mainReducer})
 providers: [
 {provide: Store, useClass: MockStore}
 });
  });
 it('should create the app', async(() => {
 let fixture = TestBed.createComponent(AppComponent);
 let app = fixture.debugElement.componentInstance;
 expect(app).toBeTruthy();
  }));
```

Единичный тест для компонентного шпионажа в магазине

Это единичный тест компонента, который имеет *Store* как зависимость. Здесь мы можем использовать хранилище со стандартным «начальным состоянием», предотвращая его фактическое диспетчеризацию при *вызове store.dispatch ()*.

Угловое 2 - Mock Observable (сервис + компонент)

оказание услуг

• Я создал почтовую службу с методом postRequest.

```
import {Injectable} from '@angular/core';
import {Http, Headers, Response} from "@angular/http";
import {PostModel} from "./PostModel";
import 'xxjs/add/operator/map';
import {Observable} from "rxjs";

@Injectable()
export class PostService {

 constructor(private _http: Http) {
 }

 postRequest(postModel: PostModel) : Observable<Response> {
 let headers = new Headers();
 headers.append('Content-Type', 'application/json');
 return this._http.post("/postUrl", postModel, {headers})
 .map(res => res.json());
 }
}
```

Составная часть

• Я создал компонент с параметром результата и функцией postExample, которые вызывают postService.

• когда успешное повторение сообщения, чем параметр результата, должно быть « Success» еще «Fail»

```
import {Component} from '@angular/core';
import {PostService} from "./PostService";
import {PostModel} from "./PostModel";
@Component({
 selector: 'app-post',
 templateUrl: './post.component.html',
 styleUrls: ['./post.component.scss'],
 providers : [PostService]
})
export class PostComponent{
 constructor(private _postService : PostService) {
 let postModel = new PostModel();
 result : string = null;
 postExample() {
 this._postService.postRequest(this.postModel)
 .subscribe(
 () => {
 this.result = 'Success';
 err => this.result = 'Fail'
 }
```

тестовая услуга

- когда вы хотите проверить службу, используя http, вы должны использовать mockBackend. и приложить к нему.
- вам также нужно ввести postService.

```
it('sendPostRequest function return Observable', inject([PostService, MockBackend],
(service: PostService, mockBackend: MockBackend) => {
  let mockPostModel = PostModel();

  mockBackend.connections.subscribe((connection: MockConnection) => {
 expect(connection.request.method).toEqual(RequestMethod.Post);
 expect(connection.request.url.indexOf('postUrl')).not.toEqual(-1);
 expect(connection.request.headers.get('Content-Type')).toEqual('application/json');
  });

  service
 .postRequest(PostModel)
 .subscribe((response) => {
 expect(response).toBeDefined();
 });
  }));
});
```

тестовый компонент

```
describe('testing post component', () => {
 let component: PostComponent;
 let fixture: ComponentFixture<postComponent>;
 let mockRouter = {
 navigate: jasmine.createSpy('navigate')
  };
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [PostComponent],
 imports: [RouterTestingModule.withRoutes([]),ModalModule.forRoot() ],
 providers: [PostService , MockBackend, BaseRequestOptions,
 {provide: Http, deps: [MockBackend, BaseRequestOptions],
 useFactory: (backend: XHRBackend, defaultOptions: BaseRequestOptions) => {
 return new Http(backend, defaultOptions);
 }
 },
 {provide: Router, useValue: mockRouter}
 schemas: [ CUSTOM_ELEMENTS_SCHEMA ]
 }).compileComponents();
  }));
 beforeEach(() => {
 fixture = TestBed.createComponent(PostComponent);
 component = fixture.componentInstance;
 fixture.detectChanges();
  });
 it('test postRequest success', inject([PostService, MockBackend], (service: PostService,
mockBackend: MockBackend) => {
 fixturePostComponent = TestBed.createComponent(PostComponent);
 componentPostComponent = fixturePostComponent.componentInstance;
 fixturePostComponent.detectChanges();
```

```
component.postExample();
 let postModel = new PostModel();
 let response = {
 'message' : 'message',
 'ok'
 : true
 };
 mockBackend.connections.subscribe((connection: MockConnection) => {
 postComponent.result = 'Success'
 connection.mockRespond(new Response(
 new ResponseOptions({
 body: response
 ))
 });
 service.postRequest(postModel)
 .subscribe((data) => {
 expect(component.result).toBeDefined();
 expect(PostComponent.result).toEqual('Success');
 expect(data).toEqual(response);
 });
  }));
});
```

Простой магазин

simple.action.ts

```
import { Action } from '@ngrx/store';

export enum simpleActionTpye {
 add = "simpleAction_Add",
 add_Success = "simpleAction_Add_Success"
}

export class simpleAction {
 type: simpleActionTpye
 constructor(public payload: number) { }
}
```

simple.efficts.ts

```
import { Effect, Actions } from '@ngrx/effects';
import { Injectable } from '@angular/core';
import { Action } from '@ngrx/store';
import { Observable } from 'rxjs';

import { simpleAction, simpleActionTpye } from './simple.action';

@Injectable()
export class simpleEffects {

 @Effect()
 addAction$: Observable<simpleAction> = this.actions$
 .ofType(simpleActionTpye.add)
 .switchMap((action: simpleAction) => {
```

```
console.log(action);

return Observable.of({ type: simpleActionTpye.add_Success, payload: action.payload
})

// if you have an api use this code

// return this.http.post(url).catch().map(res=>{ type: simpleAction.add_Success, payload:res})

});

constructor(private actions$: Actions) { }
}
```

simple.reducer.ts

```
import { Action, ActionReducer } from '@ngrx/store';
import { simpleAction, simpleActionTpye } from './simple.action';

export const simpleReducer: ActionReducer<number> = (state: number = 0, action: simpleAction):
number => {
 switch (action.type) {
 case simpleActionTpye.add_Success:
 console.log(action);
 return state + action.payload;
 default:
 return state;
 }
}
```

магазин / index.ts

```
import { combineReducers, ActionReducer, Action, StoreModule } from '@ngrx/store';
import { EffectsModule } from '@ngrx/effects';
import { ModuleWithProviders } from '@angular/core';
import { compose } from '@ngrx/core';
import { simpleReducer } from "./simple/simple.reducer";
import { simpleEffects } from "./simple/simple.efficts";
export interface IAppState {
 sum: number;
// all new reducers should be define here
const reducers = {
 sum: simpleReducer
};
export const store: ModuleWithProviders = StoreModule.forRoot(reducers);
export const effects: ModuleWithProviders[] = [
 EffectsModule.forRoot([simpleEffects])
];
```

app.module.ts

```
import { BrowserModule } from '@angular/platform-browser'
import { NgModule } from '@angular/core';
```

```
import { effects, store } from "./Store/index";
import { AppComponent } from './app.component';

@NgModule({
  declarations: [
 AppComponent
],
  imports: [
 BrowserModule,
 // store
 store,
 effects
],
  providers: [],
  bootstrap: [AppComponent]
})
export class AppModule { }
```

app.component.ts

```
import { Component } from '@angular/core';
import { Store } from '@ngrx/store';
import { Observable } from 'rxjs';
import { IAppState } from './Store/index';
import { simpleActionTpye } from './Store/simple.action';
@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
})
export class AppComponent {
 title = 'app';
 constructor(private store: Store<IAppState>) {
 store.select(s => s.sum).subscribe((res) => {
 console.log(res);
 this.store.dispatch({
 type: simpleActionTpye.add,
 payload: 1
 })
 this.store.dispatch({
 type: simpleActionTpye.add,
 payload: 2
 })
 this.store.dispatch({
 type: simpleActionTpye.add,
 payload: 3
 })
 }
}
```

результат 0 1 3 6

Прочитайте Mocking @ ngrx / Магазин онлайн:

nttps://riptutorial.com/ru/angular2/topic/8038/mockingngrxмагазин			

глава 10: ngrx

Вступление

Ngrx - мощная библиотека, которую вы можете использовать с Angular2. Идея состоит в том, чтобы объединить две концепции, которые хорошо сочетаются, чтобы иметь реактивное приложение с предсказуемым контейнером состояния : - [Redux] [1] - [RxJs] [2] Основные преимущества: - Совместное использование данных в приложении между вашими компонентами будет проще. Тестирование основной логики приложения состоит в проверке чистых функций без какой-либо зависимости от Angular2 (очень просто!) [1]: http://redux.js.org [2]: http:// reactivex. ю / rxjs

Examples

Полный пример: Вход / выход пользователя

Предпосылки

Эта тема **не** касается Redux и / или Ngrx:

- Вы должны быть довольны Redux
- По крайней мере, понять основы RxJs и наблюдаемого шаблона

Сначала давайте определим пример с самого начала и поиграем с некоторым кодом:

Как разработчик, я хочу:

- 1. Имейте интерфейс IUser который определяет свойства User
- 3. Определить начальное состояние UserReducer
- 4. Создайте редуктор UserReducer
- 5. Импортируйте наш UserReducer в наш основной модуль, чтобы создать Store
- 6. Используйте данные из store для отображения информации в нашем представлении

Предупреждение о спойлере: если вы хотите попробовать демо сразу или прочитать код, прежде чем мы начнем, вот Plunkr (встроенный просмотр или просмотр).

1) Определить интерфейс изек

Мне нравится разделить мои интерфейсы на две части:

- Свойства, которые мы получим с сервера
- Свойства, которые мы определяем только для UI (например, при нажатии кнопки)

И вот интерфейс IUser мы будем использовать:

```
user.interface.ts
```

```
export interface IUser {
 // from server
 username: string;
 email: string;

 // for UI
 isConnecting: boolean;
 isConnected: boolean;
};
```

2) Объявить действия для манипулирования _{User}

Теперь нам нужно подумать о том, какие действия должны выполнять наши *редукторы* . Скажем здесь:

user.actions.ts

```
export const UserActions = {
 // when the user clicks on login button, before we launch the HTTP request
 // this will allow us to disable the login button during the request
 USR_IS_CONNECTING: 'USR_IS_CONNECTING',
 // this allows us to save the username and email of the user
 // we assume those data were fetched in the previous request
 USR_IS_CONNECTED: 'USR_IS_CONNECTED',

// same pattern for disconnecting the user
 USR_IS_DISCONNECTING: 'USR_IS_DISCONNECTING',
 USR_IS_DISCONNECTED: 'USR_IS_DISCONNECTED'
};
```

Но прежде чем мы будем использовать эти действия, позвольте мне объяснить, почему нам понадобится служба для отправки **некоторых** из этих действий для нас:

Скажем, что мы хотим подключить пользователя. Таким образом, мы будем нажимать кнопку входа в систему, и вот что произойдет:

- Нажмите на кнопку
- Компонент поймает событие и вызовет userService.login
- Metoд userService.login dispatch событие для обновления нашего свойства хранилища: user.isConnecting
- Вызывается НТТР-вызов (мы будем использовать setTimeout в демо, чтобы

имитировать **поведение async**)

• Как только нттр вызов будет завершен, мы отправим другое действие, чтобы предупредить наш магазин о том, что пользователь зарегистрирован

user.service.ts

```
@Injectable()
export class UserService {
 constructor(public store$: Store<AppState>) { }
 login(username: string) {
 // first, dispatch an action saying that the user's tyring to connect
 // so we can lock the button until the HTTP request finish
 this.store$.dispatch({ type: UserActions.USR_IS_CONNECTING });
 // simulate some delay like we would have with an HTTP request
 // by using a timeout
 setTimeout(() => {
 // some email (or data) that you'd have get as HTTP response
 let email = `${username}@email.com`;
 this.store$.dispatch({ type: UserActions.USR_IS_CONNECTED, payload: { username, email }
});
 }, 2000);
 }
 // first, dispatch an action saying that the user's tyring to connect
 // so we can lock the button until the HTTP request finish
 this.store$.dispatch({ type: UserActions.USR_IS_DISCONNECTING });
 // simulate some delay like we would have with an HTTP request
 // by using a timeout
 setTimeout(() => {
 this.store$.dispatch({ type: UserActions.USR_IS_DISCONNECTED });
 }, 2000);
 }
}
```

3) Определите начальное состояние изегнением

user.state.ts

```
export const UserFactory: IUser = () => {
  return {
 // from server
 username: null,
 email: null,

 // for UI
 isConnecting: false,
 isDisconnecting: false
};
};
```

4) Создайте редуктор UserReducer

Редуктор принимает 2 аргумента:

- Текущее состояние
- Action TИΠα Action<{type: string, payload: any}>

Напоминание: редуктор должен быть инициализирован в какой-то момент

Поскольку мы определили состояние по умолчанию нашего редуктора в части 3), мы сможем использовать его так:

```
user.reducer.ts
```

```
export const UserReducer: ActionReducer<IUser> = (user: IUser, action: Action) => {
  if (user === null) {
 return userFactory();
  }
  // ...
}
```

Надеюсь, есть более простой способ написать, что, используя нашу factory функцию для возврата объекта и внутри редуктора, используйте значение параметров по умолчанию (ES6):

```
export const UserReducer: ActionReducer<IUser> = (user: IUser = UserFactory(), action: Action)
=> {
 // ...
}
```

Затем нам нужно обработать все действия в нашем редукторе: *COBET*: используйте функцию ES6 object.assign чтобы сохранить наше состояние неизменным

```
export const UserReducer: ActionReducer<IUser> = (user: IUser = UserFactory(), action: Action)
=> {
 switch (action.type) {
 case UserActions.USR_IS_CONNECTING:
 return Object.assign({}, user, { isConnecting: true });

 case UserActions.USR_IS_CONNECTED:
 return Object.assign({}, user, { isConnecting: false, isConnected: true, username: action.payload.username });

 case UserActions.USR_IS_DISCONNECTING:
 return Object.assign({}, user, { isDisconnecting: true });

 case UserActions.USR_IS_DISCONNECTED:
```

```
return Object.assign({}, user, { isDisconnecting: false, isConnected: false });

default:
 return user;
};
```

5) Импортируйте наш _{UserReducer} в наш основной модуль, чтобы создать _{Store}

app.module.ts

6) Используйте данные из _{store} для отображения информации на наш взгляд

Теперь все готово с логической стороны, и нам просто нужно отобразить то, что мы хотим, в двух компонентах:

- UserComponent: [Dumb component] Мы просто передадим объект пользователя из магазина с использованием свойства @Input и async pipe. Таким образом, компонент получит пользователя только после его доступности (и user будет иметь тип IUser а не тип observable<IUser>!)
- LoginComponent [Интеллектуальный компонент] Мы будем непосредственно вводить Store В ЭТОТ КОМПОНЕНТ И работать только с user в качестве Observable.

user.component.ts

```
@Component({
selector: 'user',
styles: [
 '.table { max-width: 250px; }',
 '.truthy { color: green; font-weight: bold; }',
 '.falsy { color: red; }'
],
template: `
 <h2>User information :</h2>
 Property
 Value
  username
 {{ user.username ? user.username : 'null' }}
 email
 {{ user.email ? user.email : 'null' }}
 </t.d>
  isConnecting
 {{ user.isConnecting }}
 isConnected
 {{ user.isConnected }}
 <t.r>
 isDisconnecting
 {{ user.isDisconnecting }}
 })
export class UserComponent {
@Input() user;
constructor() { }
}
```

login.component.ts

```
@Component({
  selector: 'login',
  template: `
 *ngIf="!(user | async).isConnected"
 #loginForm="ngForm"
 (ngSubmit) = "login(loginForm.value.username)"
 <input
 type="text"
 name="username"
 placeholder="Username"
 [disabled] = "(user | async).isConnecting"
 <button
 type="submit"
 [disabled]="(user | async).isConnecting || (user | async).isConnected"
 >Log me in</button>
 </form>
 <but.t.on
 *ngIf="(user | async).isConnected"
 (click) = "logout()"
 [disabled]="(user | async).isDisconnecting"
 >Log me out</button>
})
export class LoginComponent {
 public user: Observable<IUser>;
  constructor(public store$: Store<AppState>, private userService: UserService) {
 this.user = store$.select('user');
  login(username: string) {
 this.userService.login(username);
  logout() {
 this.userService.logout();
}
```

Поскольку Ngrx является слиянием концепций Redux и RxJs, RxJs может быть трудно понять входы. Но это мощный шаблон, который позволяет вам, как мы видели в этом примере, иметь реактивное приложение, и вы можете легко поделиться своими данными. Не забывайте, что есть Plunkr, и вы можете разветвить его, чтобы сделать свои собственные тесты!

Надеюсь, это было полезно, даже если тема довольно длинная, ура!

Прочитайте ngrx онлайн: https://riptutorial.com/ru/angular2/topic/8086/ngrx

глава 11: Zone.js

Examples

Получение ссылки на NgZone

NgZone может быть введена через Injection Dependency (DI).

my.component.ts

```
import { Component, NgOnInit, NgZone } from '@angular/core';

@Component({...})
export class Mycomponent implements NgOnInit {
  constructor(private _ngZone: NgZone) { }
  ngOnInit() {
 this._ngZone.runOutsideAngular(() => {
 // Do something outside Angular so it won't get noticed
 });
  }
}
```

Использование NgZone для выполнения нескольких HTTP-запросов перед показом данных

runOutsideAngular можно использовать для запуска кода вне углового 2, чтобы он не runOutsideAngular ненужное изменение. Это можно использовать, например, для запуска нескольких HTTP-запросов для получения всех данных перед их рендерингом. Чтобы снова выполнить код внутри Angular 2, можно run метод NgZone.

my.component.ts

```
import { Component, OnInit, NgZone } from '@angular/core';
import { Http } from '@angular/http';
@Component({...})
export class Mycomponent implements OnInit {
 private data: any[];
 constructor(private http: Http, private _ngZone: NgZone) { }
 ngOnInit() {
 this._ngZone.runOutsideAngular(() => {
 this.http.get('resource1').subscribe((data1:any) => {
 // First response came back, so its data can be used in consecutive request
 this.http.get(`resource2?id=${data1['id']}`).subscribe((data2:any) => {
 this.http.get(`resource3?id1=${data1['id']}&id2=${data2}`).subscribe((data3:any) =>
{
 this._ngZone.run(() => {
 this.data = [data1, data2, data3];
 });
 });
 });
```

```
});
});
}
```

Прочитайте Zone.js онлайн: https://riptutorial.com/ru/angular2/topic/4184/zone-js

глава 12: Анимация

Examples

Переход между нулевыми состояниями

```
@Component({
 animations: [
 trigger('appear', [
 transition(':enter', [
 style({
 //style applied at the start of animation
 }),
 animate('300ms ease-in', style({
 //style applied at the end of animation
 }))
 ])
 ])
 ]
 })
 class AnimComponent {
 }
]
```

Анимация между несколькими состояниями

<div> в этом шаблоне растет до 50рх а затем 100рх а затем сжимается до 20рх при нажатии кнопки.

Каждое state имеет связанный стиль, описанный в метаданных @component.

Логикой для любого state является активное управление в логике компонентов. В этом случае size переменной компонента содержит строковое значение «маленький», «средний» или «большой».

Элемент <div> отвечает на это значение через trigger указанный в метаданных @Component : [@size]="size".

```
@Component({
  template: '<div [@size]="size">Some Text</div><button
(click)="toggleSize()">TOGGLE</button>',
  animations: [
 trigger('size', [
 state('small', style({
 height: '20px'
 })),
 state('medium', style({
 height: '50px'
 })),
```

```
state('large', style({
 height: '100px'
 transition('small => medium', animate('100ms')),
 transition('medium => large', animate('200ms')),
 transition('large => small', animate('300ms'))
 ]
})
export class TestComponent {
 size: string;
 constructor(){
 this.size = 'small';
 toggleSize(){
 switch(this.size) {
 case 'small':
 this.size = 'medium';
 break;
 case 'medium':
 this.size = 'large';
 break;
 case 'large':
 this.size = 'small';
 }
```

Прочитайте Анимация онлайн: https://riptutorial.com/ru/angular2/topic/8127/анимация

глава 13: бочка

Вступление

Баррель - это способ свернуть экспорт из нескольких модулей ES2015 в единый модуль ES2015. Сам ствол является файлом модуля ES2015, который реэкспортирует выбранный экспорт других модулей ES2015.

Examples

Использование ствола

Например, без барреля потребителю потребуется три оператора импорта:

```
import { HeroComponent } from '../heroes/hero.component.ts';
import { Hero } from '../heroes/hero.model.ts';
import { HeroService } from '../heroes/hero.service.ts';
```

Мы можем добавить баррель, создав файл в той же папке компонента. В этом случае папка называется «heroes» с именем index.ts (используя соглашения), которая экспортирует все эти элементы:

```
export * from './hero.model.ts'; // re-export all of its exports
export * from './hero.service.ts'; // re-export all of its exports
export { HeroComponent } from './hero.component.ts'; // re-export the named thing
```

Теперь потребитель может импортировать то, что ему нужно из ствола.

```
import { Hero, HeroService } from '../heroes/index';
```

Тем не менее, это может стать очень длинной линией; которые могут быть еще более сокращены.

```
import * as h from '../heroes/index';
```

Это довольно мало! * as h импортирует все модули и псевдонимы как h

Прочитайте бочка онлайн: https://riptutorial.com/ru/angular2/topic/10717/бочка

глава 14: Бутстрап Пустой модуль в угловом 2

Examples

Пустой модуль

```
import { NgModule } from '@angular/core';

@NgModule({
 declarations: [], // components your module owns.
 imports: [], // other modules your module needs.
 providers: [], // providers available to your module.
 bootstrap: [] // bootstrap this root component.
})
export class MyModule {}
```

Это пустой модуль, не содержащий деклараций, импорта, поставщиков или компонентов для загрузки. Используйте эту ссылку.

Модуль с сетью в веб-браузере.

```
// app.module.ts

import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';
import { HttpModule } from '@angular/http';
import { MyRootComponent } from './app.component';

@NgModule({
 declarations: [MyRootComponent],
 imports: [BrowserModule, HttpModule],
 bootstrap: [MyRootComponent]
})
export class MyModule {}
```

муRootComponent - это корневой компонент, упакованный в муModule . Это точка входа в ваше приложение Angular 2.

Загрузочный модуль

```
import { platformBrowserDynamic } from '@angular/platform-browser-dynamic';
import { MyModule } from './app.module';

platformBrowserDynamic().bootstrapModule( MyModule );
```

В этом примере мумоdule - это модуль, содержащий ваш корневой компонент. мумоdule ваше

приложение Angular 2 будет готово к работе.

Корневой модуль приложения

```
import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';

import { AppComponent } from './app.component';

@NgModule({
  imports: [ BrowserModule ],
  declarations: [ AppComponent ],
  bootstrap: [ AppComponent ]
})
export class AppModule { }
```

Статическая загрузка с заводскими классами

Мы можем статически загружать приложение, используя простой вывод ES5 Javascript сгенерированных фабричных классов. Затем мы можем использовать этот вывод для загрузки приложения:

```
import { platformBrowser } from '@angular/platform-browser';
import { AppModuleNgFactory } from './main.ngfactory';

// Launch with the app module factory.
platformBrowser().bootstrapModuleFactory(AppModuleNgFactory);
```

Это приведет к значительному сокращению набора приложений, потому что вся компиляция шаблона уже была выполнена на этапе сборки, используя либо ngc, либо напрямую вызывающий его внутренние элементы.

Прочитайте Бутстрап Пустой модуль в угловом 2 онлайн:

https://riptutorial.com/ru/angular2/topic/5508/бутстрап-пустой-модуль-в-угловом-2

глава 15: Выход Angular2 Input () ()

Examples

Ввод ()

Родительский компонент: Инициализировать списки пользователей.

Детский компонент получает пользователя от родительского компонента с помощью Input ()

```
@Component({
selector: 'child-component',
 template: '<div>
 <thead>
 Name
 FName
 Email
 </thead>
 {{user.name}}
 { {user.fname} } 
 {{user.email}}
 </div>',
})
export class ChildComponent {
 @Input() users : List<User> = null;
```

```
export class User {
  name : string;
  fname : string;
  email : string;

constructor(_name : string, _fname : string, _email : string) {
 this.name = _name;
 this.fname = _fname;
 this.email = _email;
  }
}
```

Простой пример свойств ввода

Родительский элемент html

```
<child-component [isSelected]="inputPropValue"></child-component>
```

Родительский элемент ts

```
export class AppComponent {
 inputPropValue: true
}
```

Детский компонент ts:

```
export class ChildComponent {
 @Input() inputPropValue = false;
}
```

Детский компонент html:

```
<div [class.simpleCssClass]="inputPropValue"></div>
```

Этот код отправит inputPropValue из родительского компонента в дочерний элемент и он будет иметь значение, которое мы установили в родительском компоненте, когда оно поступит туда, - false в нашем случае. Затем мы можем использовать это значение в дочернем компоненте, например, добавить класс к элементу.

Прочитайте Выход Angular2 Input () () онлайн: https://riptutorial.com/ru/angular2/topic/8943/выход-angular2-input-----

глава 16: Динамически добавлять компоненты с помощью ViewContainerRef.createComponent

Examples

Компонент-оболочка, который декларативно добавляет динамические компоненты

Пользовательский компонент, который принимает тип компонента как входной и создает экземпляр этого типа компонента внутри себя. Когда ввод обновляется, ранее добавленный динамический компонент удаляется, а новый добавляется вместо него.

```
@Component({
 selector: 'dcl-wrapper',
 template: `<div #target></div>`
export class DclWrapper {
 @ViewChild('target', {
 read: ViewContainerRef
 }) target;
 @Input() type;
 cmpRef: ComponentRef;
 private isViewInitialized: boolean = false;
 constructor(private resolver: ComponentResolver) {}
 updateComponent() {
 if (!this.isViewInitialized) {
 return;
 if (this.cmpRef) {
 this.cmpRef.destroy();
 this.resolver.resolveComponent(this.type).then((factory: ComponentFactory < any > ) => {
 this.cmpRef = this.target.createComponent(factory)
 // to access the created instance use
 // this.cmpRef.instance.someProperty = 'someValue';
 // this.cmpRef.instance.someOutput.subscribe(val => doSomething());
 });
 ngOnChanges() {
 this.updateComponent();
 ngAfterViewInit() {
 this.isViewInitialized = true;
 this.updateComponent();
```

```
ngOnDestroy() {
 if (this.cmpRef) {
 this.cmpRef.destroy();
 }
}
```

Это позволяет создавать динамические компоненты, такие как

```
<dcl-wrapper [type]="someComponentType"></dcl-wrapper>
```

Пример Plunker

Динамически добавлять компонент к определенному событию (щелкните)

Основной файл компонента:

```
//our root app component
import {Component, NgModule, ViewChild, ViewContainerRef, ComponentFactoryResolver,
ComponentRef} from '@angular/core'
import {BrowserModule} from '@angular/platform-browser'
import {ChildComponent} from './childComp.ts'
@Component({
 selector: 'my-app',
 template: `
 <div>
 <h2>Hello {{name}}</h2>
 <input type="button" value="Click me to add element" (click) = addElement()> // call the
function on click of the button
 <div #parent> </div> // Dynamic component will be loaded here
 </div>
})
export class App {
 name:string;
 @ViewChild('parent', {read: ViewContainerRef}) target: ViewContainerRef;
 private componentRef: ComponentRef<any>;
 constructor(private componentFactoryResolver: ComponentFactoryResolver) {
 this.name = 'Angular2'
 addElement() {
 let childComponent =
this.componentFactoryResolver.resolveComponentFactory(ChildComponent);
 this.componentRef = this.target.createComponent(childComponent);
}
```

childComp.ts:

```
import{Component} from '@angular/core';
```

app.module.ts:

```
@NgModule({
  imports: [ BrowserModule ],
  declarations: [ App, ChildComponent ],
  bootstrap: [ App ],
  entryComponents: [ChildComponent] // define the dynamic component here in module.ts
})
export class AppModule {}
```

Пример Plunker

Отображение динамически созданного массива компонентов на шаблоне html в Angular2

Мы можем создать динамический компонент и получить экземпляры компонента в массив и, наконец, отобразить его на шаблоне.

Например, мы можем рассмотреть два компонента виджета: ChartWidget и PatientWidget, которые расширили класс WidgetComponent, который я хотел добавить в контейнер.

ChartWidget.ts

```
@Component({
 selector: 'chart-widget',
 templateUrl: 'chart-widget.component.html',
 providers: [{provide: WidgetComponent, useExisting: forwardRef(() => ChartWidget) }]
})

export class ChartWidget extends WidgetComponent implements OnInit {
 constructor(ngEl: ElementRef, renderer: Renderer) {
 super(ngEl, renderer);
 }
 ngOnInit() {}
 close() {
 console.log('close');
 }
 refresh() {
 console.log('refresh');
 }
 ...
}
```

chart-widget.compoment.html (с использованием панели primeng)

DataWidget.ts

```
@Component({
 selector: 'data-widget',
 templateUrl: 'data-widget.component.html',
 providers: [{provide: WidgetComponent, useExisting: forwardRef(() =>DataWidget) }]
 })

export class DataWidget extends WidgetComponent implements OnInit {
 constructor(ngEl: ElementRef, renderer: Renderer) {
 super(ngEl, renderer);
 }
 ngOnInit() {}
 close() {
 console.log('close');
 }
 refresh() {
 console.log('refresh');
 }
 ...
}
```

data-widget.compoment.html (так же, как виджет диаграммы с использованием панели primeng)

WidgetComponent.ts

```
@Component({
 selector: 'widget',
 template: '<ng-content></ng-content>'
})
export class WidgetComponent{
}
```

мы можем создавать экземпляры динамических компонентов, выбирая уже существующие компоненты. Например,

```
@Component({
 selector: 'dynamic-component',
 template: `<div #container><ng-content></ng-content></div>`
})
export class DynamicComponent {
@ViewChild('container', {read: ViewContainerRef}) container: ViewContainerRef;

public addComponent(ngItem: Type<WidgetComponent>): WidgetComponent {
 let factory = this.compFactoryResolver.resolveComponentFactory(ngItem);
 const ref = this.container.createComponent(factory);
 const newItem: WidgetComponent = ref.instance;
 this._elements.push(newItem);
 return newItem;
}
```

Наконец, мы используем его в компоненте приложения. app.component.ts

```
@Component({
 selector: 'app-root',
 templateUrl: './app/app.component.html',
 styleUrls: ['./app/app.component.css'],
 entryComponents: [ChartWidget, DataWidget],
})
export class AppComponent {
  private elements: Array<WidgetComponent>=[];
  private WidgetClasses = {
 'ChartWidget': ChartWidget,
 'DataWidget': DataWidget
 @ViewChild(DynamicComponent) dynamicComponent:DynamicComponent;
  addComponent(widget: string): void{
 let ref= this.dynamicComponent.addComponent(this.WidgetClasses[widget]);
 this.elements.push(ref);
 console.log(this.elements);
 this.dynamicComponent.resetContainer();
```

app.component.html

```
<button (click)="addComponent('ChartWidget')">Add ChartWidget</button>
<button (click)="addComponent('DataWidget')">Add DataWidget</button>

<dynamic-component [hidden]="true" ></dynamic-component>

<hr>
 Dynamic Components
<hr>
 <widget *ngFor="let item of elements">
 <div>{item}}</div>
 <div [innerHTML]="item._ngEl.nativeElement.innerHTML | sanitizeHtml">
 </div>
 </div>
 </div>
 </div>
</widget>
```

https://plnkr.co/edit/lugU2pPsSBd3XhPHiUP1?p=preview

Некоторая модификация @yurzui для использования события мыши в виджетах

view.directive.ts

import {ViewRef, Directive, Input, ViewContainerRef} из '@ angular / core';

```
@Directive({
 selector: '[view]'
})
export class ViewDirective {
 constructor(private vcRef: ViewContainerRef) {}

@Input()
 set view(view: ViewRef) {
 this.vcRef.clear();
 this.vcRef.insert(view);
 }

 ngOnDestroy() {
 this.vcRef.clear()
 }
}
```

app.component.ts

```
private elements: Array<{ view: ViewRef, component: WidgetComponent}> = [];
...
addComponent(widget: string): void{
  let component = this.dynamicComponent.addComponent(this.WidgetClasses[widget]);
  let view: ViewRef = this.dynamicComponent.container.detach(0);
  this.elements.push({view,component});

this.dynamicComponent.resetContainer();
}
```

app.component.html

```
<widget *ngFor="let item of elements">
  <ng-container *view="item.view"></ng-container>
  </widget>
```

https://plnkr.co/edit/JHpIHR43SvJd0OxJVMfV?p=preview

Прочитайте Динамически добавлять компоненты с помощью ViewContainerRef.createComponent онлайн: https://riptutorial.com/ru/angular2/topic/831/ динамически-добавлять-компоненты-с-помощью-viewcontainerref-createcomponent

глава 17: Директивы

Синтаксис

- <input [value] = "value"> Персональное значение атрибут член класса name.
- <div [attr.data-note]="note"> Персональный атрибут data-note к переменной note.
- Пользовательская директива

замечания

Основным источником информации о директивах Angular 2 является официальная документация https://angular.io/docs/ts/latest/guide/attribute-directives.html

Examples

Директива атрибута

```
<div [class.active]="isActive"></div>
<span [style.color]="'red'"></span>
A lot of text here
```

Компонент - это директива с шаблоном

```
import { Component } from '@angular/core';
@Component({
 selector: 'my-app',
 template: `
 <h1>Angular 2 App</h1>
 Component is directive with template
})
export class AppComponent {
}
```

Структурные директивы

```
<div *ngFor="let item of items">{{ item.description }}</div>
<span *ngIf="isVisible"></span>
```

Пользовательская директива

Использование:

```
A lot of green text here
```

* ngFor

form1.component.ts:

Выход:

В самой простой форме *ngFor имеет две части: let variableName of object/array

```
B СЛУЧае fruit = ['Apples', 'Oranges', 'Bananas', 'Limes', 'Lemons'];,
```

Яблоки, апельсины и так далее являются значением внутри массива fruit.

```
[value]="f" будет равно каждый текущим fruit (f), что *ngFor имеет итерацию.
```

B отличие от AngularJS, Angular2 не продолжался с использованием ng-options для <select> и ng-repeat для всех других общих повторений.

*ngFor ОЧЕНЬ ПОХОЖ На ng-repeat CO СЛЕГКА ИЗМЕНЕННЫМ СИНТАКСИСОМ.

Рекомендации:

Angular2 | Отображение данных

Angular2 | ngFor

Angular2 | формы

Скопировать в буфер обмена

В этом примере мы собираемся создать директиву для копирования текста в буфер обмена, нажав на элемент

Тетради text.directive.ts

```
import {
 Directive,
 Input,
 HostListener
} from "@angular/core";
@Directive({
 selector: '[text-copy]'
})
export class TextCopyDirective {
 // Parse attribute value into a 'text' variable
 @Input('text-copy') text:string;
 constructor() {
 }
 // The HostListener will listen to click events and run the below function, the
HostListener supports other standard events such as mouseenter, mouseleave etc.
 @HostListener('click') copyText() {
 // We need to create a dummy textarea with the text to be copied in the DOM
 var textArea = document.createElement("textarea");
```

```
// Hide the textarea from actually showing
 textArea.style.position = 'fixed';
 textArea.style.top = '-999px';
 textArea.style.left = '-999px';
 textArea.style.width = '2em';
 textArea.style.height = '2em';
 textArea.style.padding = '0';
 textArea.style.border = 'none';
 textArea.style.outline = 'none';
 textArea.style.boxShadow = 'none';
 textArea.style.background = 'transparent';
 // Set the texarea's content to our value defined in our [text-copy] attribute
 textArea.value = this.text;
 document.body.appendChild(textArea);
 // This will select the textarea
 textArea.select();
 try {
 // Most modern browsers support execCommand('copy'|'cut'|'paste'), if it doesn't
it should throw an error
 var successful = document.execCommand('copy');
 var msg = successful ? 'successful' : 'unsuccessful';
 // Let the user know the text has been copied, e.g toast, alert etc.
 console.log(msg);
 } catch (err) {
 // Tell the user copying is not supported and give alternative, e.g alert window
with the text to copy
 console.log('unable to copy');
 // Finally we remove the textarea from the DOM
 document.body.removeChild(textArea);
}
export const TEXT_COPY_DIRECTIVES = [TextCopyDirective];
```

некоторые-page.component.html

Не забудьте ввести TEXT_COPY_DIRECTIVES в массив директив вашего компонента

Тестирование пользовательской директивы

Учитывая директиву, которая выделяет текст на событиях мыши

```
import { Directive, ElementRef, HostListener, Input } from '@angular/core';
@Directive({ selector: '[appHighlight]' })
```

```
export class HighlightDirective {
  @Input('appHighlight') // tslint:disable-line no-input-rename highlightColor: string;

constructor(private el: ElementRef) { }

@HostListener('mouseenter') 
onMouseEnter() {
  this.highlight(this.highlightColor || 'red'); }

@HostListener('mouseleave') 
onMouseLeave() {
  this.highlight(null); }

private highlight(color: string) {
  this.el.nativeElement.style.backgroundColor = color; }
}
```

Его можно протестировать следующим образом

```
import { ComponentFixture, ComponentFixtureAutoDetect, TestBed } from '@angular/core/testing';
import { Component } from '@angular/core';
import { HighlightDirective } from './highlight.directive';
@Component({
 selector: 'app-test-container',
 template: `
 <span id="red" appHighlight>red text</span>
 <span id="green" [appHighlight]="'green'">green text</span>
 <span id="no">no color</span>
 </div>
})
class ContainerComponent { }
const mouseEvents = {
 get enter() {
 const mouseenter = document.createEvent('MouseEvent');
 mouseenter.initEvent('mouseenter', true, true);
 return mouseenter;
 },
 get leave() {
 const mouseleave = document.createEvent('MouseEvent');
 mouseleave.initEvent('mouseleave', true, true);
 return mouseleave;
  },
};
describe('HighlightDirective', () => {
 let fixture: ComponentFixture<ContainerComponent>;
 let container: ContainerComponent;
 let element: HTMLElement;
 beforeEach(() => {
 TestBed.configureTestingModule({
```

```
declarations: [ContainerComponent, HighlightDirective],
 providers: [
 { provide: ComponentFixtureAutoDetect, useValue: true },
 ],
 });
 fixture = TestBed.createComponent(ContainerComponent);
 // fixture.detectChanges(); // without the provider
 container = fixture.componentInstance;
 element = fixture.nativeElement;
  });
 it('should set background-color to empty when mouse leaves with directive without
arguments', () => {
 const targetElement = <HTMLSpanElement>element.querySelector('#red');
 targetElement.dispatchEvent (mouseEvents.leave);
 expect(targetElement.style.backgroundColor).toEqual('');
  });
 it('should set background-color to empty when mouse leaves with directive with arguments',
 const targetElement = <HTMLSpanElement>element.querySelector('#green');
 targetElement.dispatchEvent(mouseEvents.leave);
 expect (targetElement.style.backgroundColor).toEqual('');
  });
 it('should set background-color red with no args passed', () => {
 const targetElement = <HTMLSpanElement>element.querySelector('#red');
 targetElement.dispatchEvent (mouseEvents.enter);
 expect(targetElement.style.backgroundColor).toEqual('red');
  });
 it('should set background-color green when passing green parameter', () => {
 const targetElement = <HTMLSpanElement>element.querySelector('#green');
 targetElement.dispatchEvent (mouseEvents.enter);
 expect(targetElement.style.backgroundColor).toEqual('green');
 });
});
```

Прочитайте Директивы онлайн: https://riptutorial.com/ru/angular2/topic/2202/директивы

глава 18: Директивы атрибутов влияют на значение свойств узла узла с помощью декоратора @HostBinding.

Examples

@HostBinding

Декодер @HostBinding позволяет нам программно установить значение свойства в элементе хоста директивы. Он работает аналогично привязке свойств, определенной в шаблоне, за исключением того, что он специально нацелен на элемент хоста. Связывание проверяется на каждый цикл обнаружения изменений, поэтому при желании он может динамически меняться. Например, предположим, что мы хотим создать директиву для кнопок, которые динамически добавляют класс, когда мы нажимаем на него. Это может выглядеть примерно так:

```
import { Directive, HostBinding, HostListener } from '@angular/core';

@Directive({
 selector: '[appButtonPress]'
})
export class ButtonPressDirective {
 @HostBinding('attr.role') role = 'button';
 @HostBinding('class.pressed') isPressed: boolean;

@HostListener('mousedown') hasPressed() {
 this.isPressed = true;
 }
 @HostListener('mouseup') hasReleased() {
 this.isPressed = false;
 }
}
```

Обратите внимание, что для обоих случаев использования @HostBinding мы передаем строковое значение, для которого мы хотим повлиять. Если мы не предоставим строку декоратору, вместо этого будет использоваться имя члена класса. В первом @HostBinding мы статически устанавливаем атрибут роли на кнопку. Во втором примере нажатый класс будет применен, когда isPressed is true

Прочитайте Директивы атрибутов влияют на значение свойств узла узла с помощью декоратора @HostBinding. онлайн: https://riptutorial.com/ru/angular2/topic/9455/директивыатрибутов-влияют-на-значение-свойств-узла-узла-с-помощью-декоратора--hostbinding-

глава 19: Директивы и компоненты: @Input @ Output

Синтаксис

- 1. Один способ привязки родительского компонента к вложенному компоненту: [propertyName]
- 2. Связывание одного из вложенных компонентов с родительским компонентом: (propertyName)
- 3. Двусторонняя привязка (ака банановая коробка): [(propertyName)]

Examples

Пример ввода

@input полезно связывать данные между компонентами

Сначала импортируйте его в свой компонент

```
import { Input } from '@angular/core';
```

Затем добавьте ввод как свойство класса компонента

```
@Input() car: any;
```

Предположим, что селектор вашего компонента является «автомобильным компонентом», когда вы вызываете компонент, добавляете атрибут «автомобиль»,

```
<car-component [car]="car"></car-component>
```

Теперь ваш автомобиль доступен как атрибут вашего объекта (this.car)

Полный пример:

1. car.entity.ts

```
export class CarEntity {
 constructor(public brand : string, public color : string) {
 }
}
```

2. car.component.ts

```
import { Component, Input } from '@angular/core';
import {CarEntity} from "./car.entity";

@Component({
 selector: 'car-component',
 template: require('./templates/car.html'),
})

export class CarComponent {
 @Input() car: CarEntity;

 constructor() {
 console.log('gros');
 }
}
```

3. garage.component.ts

```
import { Component } from '@angular/core';
import {CarEntity} from "./car.entity";
import {CarComponent} from "./car.component";

@Component({
 selector: 'garage',
 template: require('./templates/garage.html'),
 directives: [CarComponent]
})

export class GarageComponent {
 public cars: Array<CarEntity>;

 constructor() {
 var carOne: CarEntity = new CarEntity('renault', 'blue');
 var carTwo: CarEntity = new CarEntity('fiat', 'green');
 var carThree: CarEntity = new CarEntity('citroen', 'yellow');
 this.cars = [carOne, carTwo, carThree];
 }
}
```

4. garage.html

```
<div *ngFor="let car of cars">
<car-component [car]="car"></car-component>
</div>
```

5. car.html

Angular2 @Input и @Output в вложенном компоненте

Директива Button, которая принимает @Input() чтобы указать ограничение на клик, пока

кнопка не будет отключена. Родительский компонент может прослушивать событие, которое будет выдаваться, когда ограничение на клик будет достигнуто с помощью @Output.

```
import { Component, Input, Output, EventEmitter } from '@angular/core';
@Component({
 selector: 'limited-button',
 template: `<button (click)="onClick()"</pre>
 [disabled]="disabled">
 <ng-content></ng-content>
 </button>`,
 directives: []
})
export class LimitedButton {
 @Input() clickLimit: number;
 @Output() limitReached: EventEmitter<number> = new EventEmitter();
 disabled: boolean = false;
 private clickCount: number = 0;
 onClick() {
 this.clickCount++;
 if (this.clickCount === this.clickLimit) {
 this.disabled = true;
 this.limitReached.emit(this.clickCount);
 }
```

Родительский компонент, который использует директиву Button и предупреждает о том, когда достигнут предел клика:

Angular2 @Input с асинхронными данными

Иногда вам нужно получать данные асинхронно, прежде чем передавать их дочернему

компоненту. Если дочерний компонент пытается использовать данные до их получения, он выдаст ошибку. Вы можете использовать ngonChanges для обнаружения изменений в компоненте @Input s и дождаться, пока они не будут определены, прежде чем действовать на них.

Родительский компонент с асинхронным вызовом конечной точки

```
import { Component, OnChanges, OnInit } from '@angular/core';
import { Http, Response } from '@angular/http';
import { ChildComponent } from './child.component';
@Component ({
 selector : 'parent-component',
 template :
 <child-component [data]="asyncData"></child-component>
})
export class ParentComponent {
 asyncData : any;
 constructor(
 private _http : Http
 ) { }
 ngOnInit () {
 this._http.get('some.url')
 .map(this.extractData)
 .subscribe(this.handleData)
 .catch(this.handleError);
 extractData (res:Response) {
 let body = res.json();
 return body.data || { };
 handleData (data:any) {
 this.asyncData = data;
 handleError (error:any) {
 console.error(error);
 }
}
```

Детский компонент, который имеет асинхронные данные как входные данные

Этот дочерний компонент принимает данные async как входные данные. Поэтому он должен дождаться, пока данные будут существовать до его использования. Мы используем ngOnChanges, который срабатывает всякий раз, когда изменяется вход компонента, проверьте, существуют ли данные и используют ли они это, если это произойдет. Обратите внимание, что шаблон для дочернего объекта не будет отображаться, если свойство, которое полагается на передаваемые данные, неверно.

```
import { Component, OnChanges, Input } from '@angular/core';
@Component ({
  selector : 'child-component',
 template : `
 Hello child
})
export class ChildComponent {
 doesDataExist: boolean = false;
 @Input('data') data : any;
 // Runs whenever component @Inputs change
 ngOnChanges () {
 // Check if the data exists before using it
 if (this.data) {
 this.useData(data);
 {
 }
 // contrived example to assign data to reliesOnData
 useData (data) {
 this.doesDataExist = true;
```

Прочитайте Директивы и компоненты: @Input @Output онлайн: https://riptutorial.com/ru/angular2/topic/3046/директивы-и-компоненты---input--output

глава 20: Заголовок страницы

Вступление

Как изменить название страницы

Синтаксис

```
setTitle(newTitle: string): void;getTitle(): string;
```

Examples

изменение названия страницы

- 1. Сначала нам нужно предоставить услугу «Название».
- 2. Использование setTitle

```
import {Title} from "@angular/platform-browser";
@Component({
 selector: 'app',
 templateUrl: './app.component.html',
 providers : [Title]
})

export class AppComponent implements {
 constructor( private title: Title) {
 this.title.setTitle('page title changed');
 }
}
```

Прочитайте Заголовок страницы онлайн: https://riptutorial.com/ru/angular2/topic/8954/ заголовок-страницы

глава 21: Использование сторонних библиотек, таких как jQuery в Angular 2

Вступление

При создании приложений с использованием Angular 2.х бывают случаи, когда требуется использовать любые сторонние библиотеки, такие как jQuery, Google Analytics, JavaScript API интеграции с чатом и т. Д.

Examples

Конфигурация с использованием угловых кли

NPM

Если внешняя библиотека, такая как jquery, установлена с использованием NPM

```
npm install --save jquery
```

Добавьте путь к скрипту в ваш angular-cli.json

```
"scripts": [
 "../node_modules/jquery/dist/jquery.js"
]
```

Папка активов

Вы также можете сохранить файл библиотеки в каталоге <code>assets/js</code> и включить его в <code>angular-cli.json</code>

```
"scripts": [
 "assets/js/jquery.js"
]
```

Заметка

Coxpaнute jquery вашей основной библиотеки и их зависимости, такие как jquery-cycle-plugin в каталог ресурсов и добавьте оба из них в angular-cli.json, убедитесь, что порядок поддерживается для зависимостей.

Использование jQuery в компонентах Angular 2.x

Чтобы использовать jquery в ваших компонентах Angular 2.х, объявите глобальную переменную наверху

При использовании \$ for jQuery

declare var \$: any;

Если используется jQuery для jQuery

declare var jQuery: any

Это позволит использовать \$ или jquery в вашем компоненте Angular 2.x.

Прочитайте Использование сторонних библиотек, таких как jQuery в Angular 2 онлайн: https://riptutorial.com/ru/angular2/topic/9285/использование-сторонних-библиотек--таких-как-jquery-в-angular-2

глава 22: Используйте собственные вебкомпоненты в Angular 2

замечания

Когда вы используете веб-компонент в своем шаблоне Angular 2, угловое будет пытаться найти компонент с селектором, соответствующим пользовательскому тегу веб-компонента, который, конечно же, не может и будет вызывать ошибку.

Решение состоит в том, чтобы импортировать «схему пользовательских элементов» в модуле, который содержит компонент. Это заставит угловой принять любой пользовательский тег, который не соответствует ни одному элементу селектора компонентов.

Examples

Включить в свой модуль схему пользовательских элементов

```
import { NgModule, CUSTOM_ELEMENTS_SCHEMA } from '@angular/core';
import { CommonModule } from '@angular/common';
import { AboutComponent } from './about.component';

@NgModule({
 imports: [ CommonModule ],
 declarations: [ AboutComponent ],
 exports: [ AboutComponent ],
 schemas: [ CUSTOM_ELEMENTS_SCHEMA ]
})

export class AboutModule { }
```

Используйте свой веб-компонент в шаблоне

```
import { Component } from '@angular/core';

@Component({
 selector: 'myapp-about',
 template: `<my-webcomponent></my-webcomponent>`
})
export class AboutComponent { }
```

Прочитайте Используйте собственные веб-компоненты в Angular 2 онлайн: https://riptutorial.com/ru/angular2/topic/7414/используйте-собственные-веб-компоненты-в-angular-2

глава 23: Как использовать ngfor

Вступление

Директива ngFor используется Angular2 для создания шаблона один раз для каждого элемента в итерируемом объекте. Эта директива связывает итерабельность с DOM, поэтому, если содержимое итеративного изменяется, содержимое DOM также будет изменено.

Examples

Пример неупорядоченного списка

```
  <!i *ngFor="let item of items">{{item.name}}
```

Более подробный пример шаблона

```
<div *ngFor="let item of items">
  {{item.name}}
  {{item.price}}
  {{item.description}}
  </div>
```

Пример отслеживания текущего взаимодействия

```
<div *ngFor="let item of items; let i = index">
  Item number: {{i}}
</div>
```

В этом случае я возьму значение индекса, которое является текущей итерацией цикла.

Угловые2 вытесненные экспортированные значения

Angular2 предоставляет несколько экспортированных значений, которые могут быть добавлены к локальным переменным. Это:

- индекс
- первый
- прошлой
- четное
- странный

Кроме index, другие берут вооlean значение. В качестве предыдущего примера, использующего индекс, он может использоваться любым из этих экспортированных значений:

```
<div *ngFor="let item of items; let firstItem = first; let lastItem = last">
  I am the first item and I am gonna be showed
  I am not the first item and I will not show up :(
  But I'm gonna be showed as I am the last item :)
  </div>
```

* ngFor c трубкой

```
import { Pipe, PipeTransform } from '@angular/core';
@Pipe({
 name: 'even'
export class EvenPipe implements PipeTransform {
 transform(value: string): string {
 if(value && value %2 === 0){
 return value;
 }
}
@Component({
 selector: 'example-component',
 template: '<div>
 <div *ngFor="let number of numbers | even">
 {{number}}
 </div>
 </div>'
})
export class exampleComponent {
 let numbers : List<number> = Array.apply(null, {length: 10}).map(Number.call, Number)
```

Прочитайте Как использовать ngfor онлайн: https://riptutorial.com/ru/angular2/topic/8051/как-использовать-ngfor

глава 24: Как использовать ngif

Вступление

* **NgIf**: он удаляет или воссоздает часть дерева DOM в зависимости от оценки выражения. Структурная директива и структурные директивы изменяют компоновку DOM путем добавления, замены и удаления его элементов.

Синтаксис

- <div * nglf = "false"> test </ div> <! вычисляет false ->
- <div * nglf = "undefined"> test </ div> <! вычисляет значение false ->
- <div * nglf = "null"> test </ div> <! вычисляет false ->
- <div * nglf = "0"> test </ div> <! вычисляет false ->
- <div * ngIf = "NaN"> test </ div> <! вычисляет false ->
- <div * nglf = ""> test </ div> <! вычисляет значение false ->
- Все остальные значения оцениваются как истинные.

Examples

Отображение загрузочного сообщения

Если наш компонент не готов и ждет данных с сервера, мы можем добавить загрузчик, используя * nglf. **шаги:**

Сначала объявите логическое значение:

```
loading: boolean = false;
```

Затем в вашем компоненте добавьте крюк жизненного цикла, называемый ngOnInit

```
ngOnInit() {
  this.loading = true;
}
```

и после того, как вы получите полные данные с сервера, вы загружаете boolean в false.

```
this.loading=false;
```

В вашем шаблоне html используйте * nglf c свойством loading:

```
<div *ngIf="loading" class="progress">
 <div class="progress-bar info" style="width: 125%;"></div>
```

Показать сообщение оповещения о состоянии

Запуск функции в начале или конце цикла * ngFor Использование * nglf

NgFor предоставляет некоторые значения, которые могут быть сглажены локальным переменным

- index (переменная) позиция текущего элемента в истребителе, начинающемся с 0
- first (boolean) true, если текущий элемент является первым элементом в iterable
- last (boolean) true, если текущий элемент является последним элементом в iterable
- even (boolean) true, если текущий индекс является четным числом
- **нечетное** (логическое) значение true, если текущий индекс является нечетным числом

Используйте * nglf c * ngFor

Хотя вам не разрешено использовать *ngIf и *ngFor в одном и том же div (это даст ошибку во время выполнения), вы можете *ngIf в *ngFor чтобы получить желаемое поведение.

Пример 1: Общий синтаксис

Пример 2. Отображение элементов с четным индексом

Недостатком является то, что необходимо добавить дополнительный внешний элемент div.

Но рассмотрите этот случай использования, когда необходимо, чтобы элемент div был итерирован (с использованием * ngFor), а также проверяет, нужно ли удалить элемент или нет (используя * ngIf), но добавление дополнительного div не является предпочтительным. В этом случае вы можете использовать тег template для * ngFor:

Таким образом, добавление дополнительного внешнего div не требуется, и, кроме того, элемент <template> не будет добавлен в DOM. Единственными элементами, добавленными в DOM из приведенного выше примера, являются итерированные элементы div.

Примечание. В Angular v4 <template> устарел в пользу <ng-template> и будет удален в версии 5. В версиях Angular v2.х сохраняется <template> .

Прочитайте Как использовать ngif онлайн: https://riptutorial.com/ru/angular2/topic/8346/как-использовать-ngif

глава 25: Компиляция вовремя (AOT) с помощью Angular 2

Examples

1. Установите зависимости Angular 2 с компилятором

ПРИМЕЧАНИЕ. Для достижения наилучших результатов убедитесь, что ваш проект был создан с помощью Angular-CLI.

```
npm install angular/{core,common,compiler,platform-browser,platform-browser-
dynamic,http,router,forms,compiler-cli,tsc-wrapped,platform-server}
```

Вам не нужно делать этот шаг, если у проекта уже есть угловой 2, и все эти зависимости установлены. Просто убедитесь, что compiler там.

2. Добавьте `angularCompilerOptions` в файл` tsconfig.json`

```
"angularCompilerOptions": {
 "genDir": "./ngfactory"
}
...
```

Это папка вывода компилятора.

3. Запустите ngc, угловой компилятор

из корня вашего проекта ./node_modules/.bin/ngc -p src где src - это место, где живет весь ваш угловой код 2. Это создаст папку с именем ngfactory которой будет ngfactory весь ваш скомпилированный код.

```
"node_modules/.bin/ngc" -p src ДЛЯ ОКОН
```

4. Измените файл `main.ts` на использование браузера NgFactory и статической платформы.

```
// this is the static platform browser, the usual counterpart is @angular/platform-browser-
dynamic.
import { platformBrowser } from '@angular/platform-browser';

// this is generated by the angular compiler
import { AppModuleNgFactory } from './ngfactory/app/app.module.ngfactory';

// note the use of `bootstrapModuleFactory`, as opposed to `bootstrapModule`.
```

```
platformBrowser().bootstrapModuleFactory(AppModuleNgFactory);
```

На этом этапе вы сможете запустить свой проект. В этом случае мой проект был создан с использованием Angular-CLI.

```
> ng serve
```

Почему нам нужна компиляция, сборник событий и пример?

В. Почему нам нужна компиляция? Отв. Нам нужна компиляция для достижения более высокого уровня эффективности наших угловых применений.

Взгляните на следующий пример:

```
compile: function (el, scope) {
 var dirs = this._getElDirectives(el);
 var dir;
 var scopeCreated;
 dirs.forEach(function (d) {
 dir = Provider.get(d.name + Provider.DIRECTIVES_SUFFIX);
 if (dir.scope && !scopeCreated) {
 scope = scope.$new();
 scopeCreated = true;
 }
 dir.link(el, scope, d.value);
 Array.prototype.slice.call(el.children).forEach(function (c) {
 this.compile(c, scope);
  }, this);
},
// ...
```

Используя приведенный выше код для визуализации шаблона,

```
 'ngFor="let name of names">
```

Это намного медленнее по сравнению с:

```
this._text_9 = this.renderer.createText(this._el_3, '\n', null);
this._text_10 = this.renderer.createText(parentRenderNode, '\n\n', null);
this._el_11 = this.renderer.createElement(parentRenderNode, 'ul', null);
this._text_12 = this.renderer.createText(this._el_11, '\n ', null);
this._anchor_13 = this.renderer.createTemplateAnchor(this._el_11, null);
this._appEl_13 = new import2.AppElement(13, 11, this, this._anchor_13);
this._TemplateRef_13_5 = new import17.TemplateRef_(this._appEl_13,
viewFactory_HomeComponent1);
this._NgFor_13_6 = new import15.NgFor(this._appEl_13.vcRef, this._TemplateRef_13_5,
this.parentInjector.get(import18.IterableDiffers), this.ref);
// ...
```

Поток событий с компиляцией «Вперед»

Напротив, с АоТ мы выполняем следующие шаги:

- 1. Разработка приложения Angular 2 с использованием TypeScript.
- 2. Компиляция приложения с ngc.
- 3. Выполняет компиляцию шаблонов с помощью Angular-компилятора для TypeScript.
- 4. Компиляция кода TypeScript для JavaScript.
- 5. Пакетирование.
- 6. Минификация.
- 7. Развертывание.

Хотя вышеописанный процесс кажется более сложным, пользователь идет только по шагам:

- 1. Загрузите все активы.
- 2. Угловые бутстрапы.
- 3. Приложение получает визуализацию.

Как вы видите, отсутствует третий шаг, что означает более быстрый / лучший UX, и помимо таких инструментов, как angular2-seed и angular-cli, автоматизируется процесс сборки.

Надеюсь, это поможет вам! Спасибо!

Использование компиляции AoT с Угловой CLI

Интерфейс командной строки « Угловая CLI» поддерживает АоТ-компиляцию с момента выпуска бета-версии 17.

Чтобы создать приложение с помощью компиляции АоТ, просто запустите:

ng build --prod --aot

Прочитайте Компиляция вовремя (AOT) с помощью Angular 2 онлайн: https://riptutorial.com/ru/angular2/topic/6634/компиляция-вовремя--aot--c-помощью-angular-2

глава 26: Компонентные взаимодействия

Синтаксис

- <element [variableName]="value"></element> //Declaring input to child when using @Input() method.
- <element (childOutput)="parentFunction(\$event)"></element> //Declaring output from child when using @Output() method.
- @Output() pageNumberClicked = new EventEmitter(); //Used for sending output data from child component when using @Output() method.
- this.pageNumberClicked.emit(pageNum); //Used to trigger data output from child component. when using @Output() method.
- @ViewChild(ComponentClass) //Property decorator is required when using ViewChild.

параметры

название	Значение
количество страниц	Используется для указания количества страниц, которые должны быть созданы для дочернего компонента.
pageNumberClicked	Имя выходной переменной в дочернем компоненте.
pageChanged	Функция в родительском компоненте, выполняющая вывод дочерних компонентов.

Examples

Родительский - взаимодействие с ребенком с использованием свойств @ Input & @Output

У нас есть DataListComponent, который показывает данные, которые мы извлекаем из службы. DataListComponent также имеет PagerComponent, поскольку он является дочерним.

PagerComponent создает список номеров страниц на основе общего количества страниц, которые он получает от DataListComponent. PagerComponent также позволяет знать DataListComponent, когда пользователь нажимает на любой номер страницы через свойство Output.

```
import { Component, NgModule } from '@angular/core';
import { CommonModule } from '@angular/common';
import { DataListService } from './dataList.service';
import { PagerComponent } from './pager.component';

@Component({
```

```
selector: 'datalist',
 template: `
 { {person.name } } 
 { {person.surname} } 
 <pager [pageCount] = "pageCount" (pageNumberClicked) = "pageChanged($event)" > </pager>
})
export class DataListComponent {
 private personsData = null;
 private pageCount: number;
 constructor(private dataListService: DataListService) {
 var response = this.dataListService.getData(1); //Request first page from the service
 this.personsData = response.persons;
 this.pageCount = response.totalCount / 10;//We will show 10 records per page.
 pageChanged(pageNumber: number) {
 var response = this.dataListService.getData(pageNumber); //Request data from the
service with new page number
 this.personsData = response.persons;
}
@NgModule({
 imports: [CommonModule],
 exports: [],
 declarations: [DataListComponent, PagerComponent],
 providers: [DataListService],
export class DataListModule { }
```

PagerComponent перечисляет все номера страниц. Мы устанавливаем событие click для каждого из них, чтобы мы могли сообщить родителям о количестве щелкнутых страниц.

Родитель - взаимодействие с ребенком с помощью ViewChild

Viewchild предлагает одностороннее взаимодействие от родителя к ребенку. При использовании ViewChild нет обратной связи или выхода из дочернего элемента.

У нас есть DataListComponent, который показывает некоторую информацию. DataListComponent имеет PagerComponent, поскольку он является дочерним. Когда пользователь выполняет поиск в DataListComponent, он получает данные из службы и просит PagerComponent обновить макет пейджинга на основе нового количества страниц.

```
import { Component, NgModule, ViewChild } from '@angular/core';
import { CommonModule } from '@angular/common';
import { DataListService } from './dataList.service';
import { PagerComponent } from './pager.component';
@Component({
 selector: 'datalist',
 template: `<input type='text' [(ngModel)]="searchText" />
 <button (click)="getData()">Search
 {{person.name}}
 {td>{{person.surname}}
 </t.r>
 <pager></pager>
})
export class DataListComponent {
 private personsData = null;
 private searchText: string;
 @ViewChild(PagerComponent)
 private pagerComponent: PagerComponent;
 constructor(private dataListService: DataListService) {}
 getData(){
 var response = this.dataListService.getData(this.searchText);
 this.personsData = response.data;
 this.pagerComponent.setPaging(this.personsData / 10); //Show 10 records per page
 }
}
@NgModule({
 imports: [CommonModule],
 exports: [],
 declarations: [DataListComponent, PagerComponent],
 providers: [DataListService],
})
export class DataListModule { }
```

Таким образом, вы можете вызывать функции, определенные в дочерних компонентах.

Детский компонент недоступен до отображения родительского компонента. При попытке

доступа к ребенку, прежде чем родители AfterViewInit жизни Cyle крючок вызовет исключение.

Двунаправленное взаимодействие родитель-ребенок через службу

Сервис, который используется для связи:

```
import { Injectable } from '@angular/core';
import { Subject } from 'rxjs/Subject';

@Injectable()
export class ComponentCommunicationService {

 private componentChangeSource = new Subject();
 private newDateCreationSource = new Subject<Date>();

 componentChanged$ = this.componentChangeSource.asObservable();
 dateCreated$ = this.newDateCreationSource.asObservable();

 refresh() {
 this.componentChangeSource.next();
 }

 broadcastDate(date: Date) {
 this.newDateCreationSource.next(date);
 }
}
```

Родительский компонент:

```
import { Component, Inject } from '@angular/core';
import { ComponentCommunicationService } from './component-refresh.service';
@Component({
 selector: 'parent',
 template: `
 <button (click) = "refreshSubsribed()">Refresh/button>
 <h1>Last date from child received: {{lastDate}}</h1>
 <child-component></child-component>
})
export class ParentComponent implements OnInit {
 lastDate: Date;
 constructor(private communicationService: ComponentCommunicationService) { }
 ngOnInit() {
 this.communicationService.dateCreated$.subscribe(newDate => {
 this.lastDate = newDate;
 });
 }
 refreshSubsribed() {
 this.communicationService.refresh();
```

Детский компонент:

```
import { Component, OnInit, Inject } from '@angular/core';
import { ComponentCommunicationService } from './component-refresh.service';
@Component({
 selector: 'child-component',
 template: `
 <h1>Last refresh from parent: {{lastRefreshed}}</h1>
 <button (click) = "sendNewDate()">Send new date/button>
})
export class ChildComponent implements OnInit {
 lastRefreshed: Date;
 constructor(private communicationService: ComponentCommunicationService) { }
 this.communicationService.componentChanged$.subscribe(event => {
 this.onRefresh();
 });
 }
 sendNewDate() {
 this.communicationService.broadcastDate(new Date());
 onRefresh() {
 this.lastRefreshed = new Date();
```

AppModule:

```
@NgModule({
 declarations: [
 ParentComponent,
 ChildComponent
 ],
 providers: [ComponentCommunicationService],
 bootstrap: [AppComponent] // not included in the example
})
export class AppModule {}
```

Прочитайте Компонентные взаимодействия онлайн:

https://riptutorial.com/ru/angular2/topic/7400/компонентные-взаимодействия

глава 27: Компонентные взаимодействия

Вступление

Разделяйте информацию между различными директивами и компонентами.

Examples

Передавать данные от родителя к дочернему с привязкой ввода

HeroChildComponent имеет два входных свойства, обычно украшенных украшениями @ Input.

```
import { Component, Input } from '@angular/core';
import { Hero } from './hero';
@Component({
 selector: 'hero-child',
 template:
 <h3>{{hero.name}} says:</h3>
 I, {{hero.name}}, am at your service, {{masterName}}.
})
export class HeroChildComponent {
 @Input() hero: Hero;
 @Input('master') masterName: string;
}
```

Изменяется входное свойство перехвата с помощью сеттера

Используйте средство ввода свойств входа для перехвата и действия над значением родителя.

Установитель свойства ввода имени в дочернем NameChildComponent обрезает пробел от имени и заменяет пустое значение текстом по умолчанию.

```
import { Component, Input } from '@angular/core';
@Component({
 selector: 'name-child',
 template: '<h3>"{{name}}"</h3>'
})
export class NameChildComponent {
 private __name = '';
 @Input()
 set name(name: string) {
 this._name = (name && name.trim()) || '<no name set>';
 }
 get name(): string { return this._name; }
}
```

Здесь NameParentComponent демонстрирует варианты имен, включая имя со всеми пробелами:

```
import { Component } from '@angular/core';
@Component({
 selector: 'name-parent',
 template: `
 <h2>Master controls {{names.length}} names</h2>
 <name-child *ngFor="let name of names" [name]="name"></name-child>
 ))
export class NameParentComponent {
 // Displays 'Mr. IQ', '<no name set>', 'Bombasto'
 names = ['Mr. IQ', ' ', ' Bombasto '];
}
```

Родитель слушает дочернее событие

Детский компонент предоставляет свойство EventEmitter, с помощью которого он генерирует события, когда что-то происходит. Родитель связывается с этим свойством события и реагирует на эти события.

Свойство EventEmitter для ребенка является выходным свойством, обычно украшенным украшением @Output, как показано в этом элементе VoterComponent:

```
import { Component, EventEmitter, Input, Output } from '@angular/core';
@Component({
 selector: 'my-voter',
 template: `
 < h4 > { \{name} \} < /h4 >
 <button (click)="vote(true)" [disabled]="voted">Agree</button>
 <button (click)="vote(false)" [disabled]="voted">Disagree/button>
})
export class VoterComponent {
 @Input() name: string;
 @Output() onVoted = new EventEmitter<boolean>();
 voted = false;
 vote(agreed: boolean) {
 this.onVoted.emit(agreed);
 this.voted = true;
  }
```

Нажатие кнопки вызывает эмиссию истинного или ложного (булева полезная нагрузка).

Родительский VoteTakerComponent связывает обработчик события (onVoted), который отвечает на полезную нагрузку дочернего события (\$ event) и обновляет счетчик.

Родитель взаимодействует с дочерним элементом через локальную переменную

Родительский компонент не может использовать привязку данных для чтения дочерних свойств или для вызова дочерних методов. Мы можем сделать это путем создания ссылочной переменной шаблона для дочернего элемента, а затем ссылаться на эту переменную в родительском шаблоне, как показано в следующем примере.

У нас есть дочерний CountdownTimerComponent, который неоднократно отсчитывает до нуля и запускает ракету. Он имеет методы запуска и остановки, которые управляют часами, и он отображает сообщение о состоянии обратного отсчета в своем собственном шаблоне.

```
import { Component, OnDestroy, OnInit } from '@angular/core';
@Component({
 selector: 'countdown-timer',
 template: '{{message}}''
})
export class CountdownTimerComponent implements OnInit, OnDestroy {
 intervalId = 0;
 message = '';
 seconds = 11;
 clearTimer() { clearInterval(this.intervalId); }
 ngOnInit() { this.start(); }
 ngOnDestroy() { this.clearTimer(); }
 start() { this.countDown(); }
 stop() {
 this.clearTimer();
 this.message = `Holding at T-${this.seconds} seconds`;
 private countDown() {
 this.clearTimer();
 this.intervalId = window.setInterval(() => {
 this.seconds -= 1;
 if (this.seconds === 0) {
 this.message = 'Blast off!';
 } else {
 if (this.seconds < 0) { this.seconds = 10; } // reset
 this.message = `T-${this.seconds} seconds and counting`;
 }
 }, 1000);
```

```
}
}
```

Давайте посмотрим на CountdownLocalVarParentComponent, на котором размещен компонент таймера.

Родительский компонент не может привязывать данные к методам запуска и остановки дочернего элемента, а также к свойству секунд.

Мы можем поместить локальную переменную (#timer) в тег (), представляющий дочерний компонент. Это дает нам ссылку на сам дочерний компонент и возможность доступа к любым его свойствам или методам из родительского шаблона.

В этом примере мы создаем родительские кнопки для запуска и остановки ребенка и используем интерполяцию для отображения свойства секунд дочернего элемента.

Здесь мы видим, как родители и дети работают вместе.

Родитель вызывает ViewChild

Локальный переменный подход прост и прост. Но он ограничен, потому что проводка родитель-ребенок должна выполняться полностью в родительском шаблоне. Сам родительский компонент не имеет доступа к ребенку.

Мы не можем использовать метод локальной переменной, если экземпляр родительского компонента должен читать или записывать значения дочерних компонентов или должен вызывать дочерние компоненты.

Когда класс родительского компонента требует такого доступа, мы добавляем дочерний компонент в родительский элемент как ViewChild.

Мы проиллюстрируем эту технику тем же самым примером таймера обратного отсчета. Мы не изменим его внешний вид или поведение. Ребенок CountdownTimerComponent тоже такой же.

Мы переходим от локальной переменной к методу ViewChild исключительно для демонстрации. Вот родительский элемент CountdownViewChildParentComponent:

```
import { AfterViewInit, ViewChild } from '@angular/core';
import { Component } from '@angular/core';
import { CountdownTimerComponent } from './countdown-timer.component';
 selector: 'countdown-parent-vc',
 template: `
 <h3>Countdown to Liftoff (via ViewChild)</h3>
 <button (click)="start()">Start
 <button (click)="stop()">Stop</button>
 <div class="seconds">{{ seconds() }}</div>
 <countdown-timer></countdown-timer>
 styleUrls: ['demo.css']
})
export class CountdownViewChildParentComponent implements AfterViewInit {
 @ViewChild(CountdownTimerComponent)
 private timerComponent: CountdownTimerComponent;
 seconds() { return 0; }
 ngAfterViewInit() {
 // Redefine `seconds()` to get from the `CountdownTimerComponent.seconds` ...
 // but wait a tick first to avoid one-time devMode
 // unidirectional-data-flow-violation error
 setTimeout(() => this.seconds = () => this.timerComponent.seconds, 0);
 }
 start() { this.timerComponent.start(); }
 stop() { this.timerComponent.stop(); }
```

Требуется немного больше работы, чтобы получить представление child в классе родительских компонентов.

Мы импортируем ссылки на декоратор ViewChild и крючок жизненного цикла AfterViewInit.

Мы добавляем дочерний объект CountdownTimerComponent в свойство private timerComponent через свойство свойства @ViewChild.

Локальная переменная #timer удалена из метаданных компонента. Вместо этого мы привязываем кнопки к собственным методам запуска и остановки родительского компонента и представляем тикающие секунды в интерполяции вокруг метода секунд родительского компонента.

Эти методы напрямую обращаются к инжекционному компоненту таймера.

Ключ жизненного цикла ngAfterViewInit является важной морщиной. Компонент таймера недоступен до тех пор, пока Angular не отобразит родительский вид. Таким образом, мы отображаем сначала 0 секунд.

Затем «Угловой» вызывает крючок жизненного цикла ngAfterViewInit, и в это время слишком поздно обновлять отображение родительского представления секунд обратного отсчета. Правило однонаправленного потока данных Angular не позволяет нам обновлять

родительское представление в том же цикле. Нам нужно подождать один оборот, прежде чем мы сможем отобразить секунды.

Мы используем setTimeout, чтобы подождать один тик, а затем пересмотреть метод секунд, чтобы он учитывал будущие значения из компонента таймера.

Родитель и дети общаются через службу

Родительский компонент и его дети совместно используют службу, интерфейс которой обеспечивает двунаправленную связь внутри семьи.

Объем экземпляра службы - это родительский компонент и его дочерние элементы. Компоненты вне этого поддерева компонентов не имеют доступа к службе или их связи.

Этот MissionService соединяет MissionControlComponent с несколькими детьми AstronautComponent.

```
import { Injectable } from '@angular/core';
import { Subject } from 'rxjs/Subject';
@Injectable()
export class MissionService {
 // Observable string sources
 private missionAnnouncedSource = new Subject<string>();
 private missionConfirmedSource = new Subject<string>();
 // Observable string streams
 missionAnnounced$ = this.missionAnnouncedSource.asObservable();
 missionConfirmed$ = this.missionConfirmedSource.asObservable();
 // Service message commands
 announceMission(mission: string) {
 this.missionAnnouncedSource.next(mission);
 confirmMission(astronaut: string) {
 this.missionConfirmedSource.next(astronaut);
  }
}
```

MissionControlComponent предоставляет экземпляр службы, которую он разделяет со своими дочерними элементами (через массив метаданных поставщиков) и внедряет этот экземпляр в себя через свой конструктор:

```
providers: [MissionService]
})
export class MissionControlComponent {
 astronauts = ['Lovell', 'Swigert', 'Haise'];
 history: string[] = [];
 missions = ['Fly to the moon!',
 'Fly to mars!',
 'Fly to Vegas!'];
 nextMission = 0;
 constructor(private missionService: MissionService) {
 missionService.missionConfirmed$.subscribe(
 astronaut => {
 this.history.push(`${astronaut} confirmed the mission`);
  }
 announce() {
 let mission = this.missions[this.nextMission++];
 this.missionService.announceMission(mission);
 this.history.push(`Mission "${mission}" announced`);
 if (this.nextMission >= this.missions.length) { this.nextMission = 0; }
 }
}
```

AstronautComponent также вводит службу в свой конструктор. Каждый AstronautComponent является дочерним элементом MissionControlComponent и поэтому получает экземпляр службы родителя:

```
import { Component, Input, OnDestroy } from '@angular/core';
import { MissionService } from './mission.service';
import { Subscription } from 'rxjs/Subscription';
@Component({
 selector: 'my-astronaut',
 template: `
 >
 {{astronaut}}: <strong>{{mission}}</strong>
 <button
 (click) = "confirm()"
 [disabled]="!announced || confirmed">
 </button>
 })
export class AstronautComponent implements OnDestroy {
 @Input() astronaut: string;
 mission = '<no mission announced>';
 confirmed = false;
 announced = false;
 subscription: Subscription;
 constructor(private missionService: MissionService) {
 this.subscription = missionService.missionAnnounced$.subscribe(
 mission => {
 this.mission = mission;
 this.announced = true;
 this.confirmed = false;
 });
 confirm() {
```

```
this.confirmed = true;
this.missionService.confirmMission(this.astronaut);
}
ngOnDestroy() {
 // prevent memory leak when component destroyed
 this.subscription.unsubscribe();
}
```

Обратите внимание, что мы фиксируем подписку и отписываем подписку при уничтожении AstronautComponent. Это шаг защиты от утечки памяти. В этом приложении нет реального риска, так как время жизни AstronautComponent совпадает с временем жизни самого приложения. Это не всегда было бы правдой в более сложном приложении.

Мы не добавляем этот сторож к MissionControlComponent, потому что, как родительский, он контролирует время жизни MissionService. Журнал истории показывает, что сообщения перемещаются в обоих направлениях между родительским MissionControlComponent и детьми AstronautComponent, чему способствует услуга:

Прочитайте Компонентные взаимодействия онлайн: https://riptutorial.com/ru/angular2/topic/9454/компонентные-взаимодействия

глава 28: Компоненты

Вступление

Угловые компоненты - это элементы, составленные с помощью шаблона, который отобразит ваше приложение.

Examples

Простой компонент

Чтобы создать компонент, добавим @component decorator в класс, передающий некоторые параметры:

- providers: ресурсы, которые будут вставляться в конструктор компонента
- selector: selector запросов, который найдет элемент в HTML и заменит компонентом
- styles: встроенные стили. ПРИМЕЧАНИЕ. НЕ используйте этот параметр с требованием, он работает над разработкой, но когда вы создаете приложение в процессе производства, все ваши стили теряются
- styleUrls: массив путей к файлам стиля
- template: Строка, содержащая ваш HTML-код.
- templateUrl: ПУТЬ К файлу HTML

Существуют и другие параметры, которые вы можете настроить, но перечисленные - это то, что вы будете использовать больше всего.

Простой пример:

```
import { Component } from '@angular/core';

@Component({
 selector: 'app-required',
 styleUrls: ['required.component.scss'],
 // template: `This field is required.`,
 templateUrl: 'required.component.html',
})
export class RequiredComponent { }
```

Шаблоны и стили

Шаблоны - это файлы HTML, которые могут содержать логику.

Вы можете указать шаблон двумя способами:

Передача шаблона в качестве пути к файлу

```
@Component({
  templateUrl: 'hero.component.html',
})
```

Передача шаблона в виде встроенного кода

```
@Component({
  template: `<div>My template here</div>`,
})
```

Шаблоны могут содержать стили. Стили, объявленные в @component, отличаются от вашего файла стиля приложения, все, что применяется в компоненте, будет ограничено этой областью. Например, скажем, вы добавляете:

```
div { background: red; }
```

Все элементы div внутри компонента будут красными, но если у вас есть другие компоненты, другие div в вашем HTML они вообще не будут изменены.

Сгенерированный код будет выглядеть так:

```
<style>div[_ngcontent-c1] { background: red; }</style>
```

Вы можете добавлять стили к компоненту двумя способами:

Передача массива путей к файлам

```
@Component({
 styleUrls: ['hero.component.css'],
})
```

Передача массива встроенных кодов

```
styles: [ `div { background: lime; }` ]
```

Вы не должны использовать styles c require как это не сработает при создании вашего приложения на производство.

Тестирование компонента

hero.component.html

hero.component.ts

```
import { FormControl, FormGroup, Validators } from '@angular/forms';
import { Component } from '@angular/core';

@Component({
 selector: 'app-hero',
 templateUrl: 'hero.component.html',
})

export class HeroComponent {
 public form = new FormGroup({
 name: new FormControl('', Validators.required),
 });

 submit(event) {
 console.log(event);
 console.log(this.form.controls.name.value);
 }
}
```

hero.component.spec.ts

```
import { ComponentFixture, TestBed, async } from '@angular/core/testing';
import { HeroComponent } from './hero.component';
import { ReactiveFormsModule } from '@angular/forms';
describe('HeroComponent', () => {
 let component: HeroComponent;
 let fixture: ComponentFixture<HeroComponent>;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [HeroComponent],
 imports: [ReactiveFormsModule],
 }).compileComponents();
 fixture = TestBed.createComponent(HeroComponent);
 component = fixture.componentInstance;
 fixture.detectChanges();
  }));
 it('should be created', () => {
 expect(component).toBeTruthy();
 it('should log hero name in the console when user submit form', async(() => {
 const heroName = 'Saitama';
 const element = <HTMLFormElement>fixture.debugElement.nativeElement.querySelector('form');
 spyOn(console, 'log').and.callThrough();
 component.form.controls['name'].setValue(heroName);
```

```
element.querySelector('button').click();

fixture.whenStable().then(() => {
 fixture.detectChanges();
 expect(console.log).toHaveBeenCalledWith(heroName);
 });

}));

it('should validate name field as required', () => {
 component.form.controls['name'].setValue('');
 expect(component.form.invalid).toBeTruthy();
});

});
```

Вложенные компоненты

Компоненты будут отображаться в их соответствующем selector, поэтому вы можете использовать это для установки компонентов.

Если у вас есть компонент, который показывает сообщение:

```
import { Component, Input } from '@angular/core';

@Component({
 selector: 'app-required',
 template: `{{name}} is required.`
})

export class RequiredComponent {
 @Input()
 public name: String = '';
}
```

Вы можете использовать его внутри другого компонента, используя app-required (селектор этого компонента):

Прочитайте Компоненты онлайн: https://riptutorial.com/ru/angular2/topic/10838/компоненты

глава 29: Конструкция углового материала

Examples

Md2Select

Компонент:

```
<md2-select [(ngModel)]="item" (change)="change($event)" [disabled]="disabled">
<md2-option *ngFor="let i of items" [value]="i.value" [disabled]="i.disabled">
{{i.name}}</md2-option>
</md2-select>
```

Выберите разрешить пользователю выбирать опцию из опций.

```
<md2-select></md2-select>
<md2-option></md2-option>
<md2-select-header></md2-select-header>
```

Md2Tooltip

Tooltip - это директива, позволяющая пользователю отображать текст подсказки, когда пользовательская мышь наводится на элемент.

Всплывающая подсказка будет иметь следующую разметку.

```
<span tooltip-direction="left" tooltip="On the Left!">Left</span>
<button tooltip="some message"
 tooltip-position="below"
 tooltip-delay="1000">Hover Me
</button>
```

Md2Toast

Тост - это сервис, который показывает уведомления в представлении.

Создает и демонстрирует простое тост-уведомление.

```
import {Md2Toast} from 'md2/toast/toast';

@Component({
 selector: "..."
})

export class ... {
 ...
 constructor(private toast: Md2Toast) { }
 toastMe() {
```

```
this.toast.show('Toast message...');
--- or ---
this.toast.show('Toast message...', 1000);
}
...
}
```

Md2Datepicker

Datepicker позволяет пользователю выбирать дату и время.

```
<md2-datepicker [(ngModel)]="date"></md2-datepicker>
```

подробнее см. здесь

Md2Accordion и Md2Collapse

Md2Collapse: Collapse - это директива, позволяющая пользователю переключать видимость раздела.

Примеры

Коллапс будет иметь следующую разметку.

```
<div [collapse]="isCollapsed">
  Lorum Ipsum Content
</div>
```

Md2Accordion: Аккордеон позволяет пользователю переключать видимость нескольких секций.

Примеры

У аккордеона будет следующая разметка.

Прочитайте Конструкция углового материала онлайн: https://riptutorial.com/ru/angular2/topic/10005/конструкция-углового-материала							

глава 30: Крючки жизненного цикла

замечания

Доступность событий

AfterViewInit И AfterViewChecked ДОСТУПНЫ ТОЛЬКО В КОМПОНЕНТАХ, а НЕ В ДИРЕКТИВАХ.

Порядок событий

- OnChanges (Несколько раз)
- OnInit (ОДИН раз)
- DoCheck (несколько раз)
- AfterContentInit (ОДИН раз)
- AfterContentChecked (Heckoлько раз)
- AfterViewInit (ОДИН раз) (ТОЛЬКО КОМПОНЕНТ)
- AfterViewChecked (Несколько раз) (только компонент)
- OnDestroy (ОДИН раз)

Дальнейшее чтение

• Угловая документация - крючки жизненного цикла

Examples

OnInit

Вызывается при инициализации свойств компонента или директивы.

(До того, как из директив ребенка)

```
import { Component, OnInit } from '@angular/core';

@Component({
 selector: 'so-oninit-component',
 templateUrl: 'oninit-component.html',
 styleUrls: ['oninit-component.']
})
class OnInitComponent implements OnInit {
 ngOnInit(): void {
 console.log('Component is ready !');
}
```

```
}
}
```

OnDestroy

Вызывается, когда экземпляр компонента или директива уничтожается.

```
import { Component, OnDestroy } from '@angular/core';

@Component({
 selector: 'so-ondestroy-component',
 templateUrl: 'ondestroy-component.html',
 styleUrls: ['ondestroy-component.']
})
class OnDestroyComponent implements OnDestroy {
 ngOnDestroy(): void {
 console.log('Component was destroyed !');
 }
}
```

OnChanges

Вызывается при изменении одного или нескольких свойств компонента или директивы.

```
import { Component, OnChanges, Input } from '@angular/core';

@Component({
 selector: 'so-onchanges-component',
 templateUrl: 'onchanges-component.html',
 styleUrls: ['onchanges-component.']
})

class OnChangesComponent implements OnChanges {
 @Input() name: string;
 message: string;

 ngOnChanges(changes: SimpleChanges): void {
 console.log(changes);
 }
}
```

В событии изменения будет записываться журнал

```
name: {
 currentValue: 'new name value',
 previousValue: 'old name value'
},
message: {
 currentValue: 'new message value',
 previousValue: 'old message value'
}
```

AfterContentInit

Пожар после завершения инициализации содержимого компонента или директивы.

(Сразу после OnInit)

```
import { Component, AfterContentInit } from '@angular/core';

@Component({
 selector: 'so-aftercontentinit-component',
 templateUrl: 'aftercontentinit-component.html',
 styleUrls: ['aftercontentinit-component.']
})
class AfterContentInitComponent implements AfterContentInit {
 ngAfterContentInit(): void {
 console.log('Component content have been loaded!');
 }
}
```

AfterContentChecked

Пожар после просмотра полностью инициализирован.

(Доступно только для компонентов)

```
import { Component, AfterContentChecked } from '@angular/core';

@Component({
 selector: 'so-aftercontentchecked-component',
 templateUrl: 'aftercontentchecked-component.html',
 styleUrls: ['aftercontentchecked-component.']
})
class AfterContentCheckedComponent implements AfterContentChecked {
 ngAfterContentChecked(): void {
 console.log('Component content have been checked!');
 }
}
```

AfterViewInit

Пожары после инициализации как представления компонента, так и любого его дочернего вида. Это полезный крючок жизненного цикла для плагинов вне экосистемы Angular 2. Например, вы можете использовать этот метод для инициализации jQuery date picker на основе разметки, которую отобразил Angular 2.

```
import { Component, AfterViewInit } from '@angular/core';

@Component({
 selector: 'so-afterviewinit-component',
 templateUrl: 'afterviewinit-component.html',
 styleUrls: ['afterviewinit-component.']
})
class AfterViewInitComponent implements AfterViewInit {
```

```
ngAfterViewInit(): void {
 console.log('This event fire after the content init have been loaded!');
}
```

AfterViewChecked

Пожар после проверки вида компонента завершен.

(Доступно только для компонентов)

```
import { Component, AfterViewChecked } from '@angular/core';

@Component({
 selector: 'so-afterviewchecked-component',
 templateUrl: 'afterviewchecked-component.html',
 styleUrls: ['afterviewchecked-component.']
})
class AfterViewCheckedComponent implements AfterViewChecked {
 ngAfterViewChecked(): void {
 console.log('This event fire after the content have been checked!');
 }
}
```

DoCheck

Позволяет прослушивать изменения только по указанным свойствам

```
import { Component, DoCheck, Input } from '@angular/core';

@Component({
 selector: 'so-docheck-component',
 templateUrl: 'docheck-component.html',
 styleUrls: ['docheck-component.']
})

class DoCheckComponent implements DoCheck {
 @Input() elements: string[];
 differ: any;
 ngDoCheck(): void {
 // get value for elements property
 const changes = this.differ.diff(this.elements);

 if (changes) {
 changes.forEachAddedItem(res => console.log('Added', r.item));
 changes.forEachRemovedItem(r => console.log('Removed', r.item));
 }
}
```

Прочитайте Крючки жизненного цикла онлайн: https://riptutorial.com/ru/angular2/topic/2935/крючки-жизненного-цикла

глава 31: Ленивая загрузка модуля

Examples

Пример ленивой загрузки

Ленивые модули **загрузки** помогают нам сократить время запуска. При ленивой загрузке нашему приложению не нужно загружать все сразу, ему нужно только загрузить то, что пользователь ожидает увидеть, когда приложение загружается первым. Модули, которые лениво загружаются, загружаются только тогда, когда пользователь переходит к своим маршрутам.

приложение / app.module.ts

```
import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';
import { AppComponent } from './app.component';
import { EagerComponent } from './eager.component';
import { routing } from './app.routing';
@NgModule({
 imports: [
 BrowserModule,
 routing
 ],
 declarations: [
 AppComponent,
 EagerComponent
 ],
 bootstrap: [AppComponent]
})
export class AppModule {}
```

приложение / app.component.ts

приложение / app.routing.ts

```
import { ModuleWithProviders } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';
import { EagerComponent } from './eager.component';
```

```
const routes: Routes = [
 { path: '', redirectTo: 'eager', pathMatch: 'full' },
 { path: 'eager', component: EagerComponent },
 { path: 'lazy', loadChildren: './lazy.module' }
];
export const routing: ModuleWithProviders = RouterModule.forRoot(routes);
```

приложение / eager.component.ts

```
import { Component } from '@angular/core';
@Component({
  template: '`Eager Component`'
})
export class EagerComponent {}
```

B LazyModule нет ничего особенного, кроме как у него есть собственная маршрутизация и компонент LazyComponent (но нет необходимости называть ваш модуль или simliar так).

приложение / lazy.module.ts

```
import { NgModule } from '@angular/core';
import { LazyComponent } from './lazy.component';
import { routing } from './lazy.routing';
@NgModule({
  imports: [routing],
  declarations: [LazyComponent]
})
export class LazyModule {}
```

приложение / lazy.routing.ts

приложение / lazy.component.ts

```
import { Component } from '@angular/core';
@Component({
  template: `Lazy Component`
})
export class LazyComponent {}
```

Прочитайте Ленивая загрузка модуля онлайн: https://riptutorial.com/ru/angular2/topic/7751/ленивая-загрузка-модуля

глава 32: маршрутизация

Examples

Основная маршрутизация

Маршрутизатор позволяет осуществлять навигацию с одного вида на другой на основе взаимодействия пользователя с приложением.

Ниже приведены шаги по реализации базовой маршрутизации в Angular 2 -

Основные меры предосторожности: убедитесь, что у вас есть тег

```
<base href='/'>
```

как первый ребенок под вашим тегом заголовка в вашем файле index.html. Этот тег сообщает, что папка вашего приложения является корнем приложения. Тогда Angular 2 будет знать, как организовать ваши ссылки.

Первый шаг - проверить, указали ли вы на исправление / последние зависимости маршрутизации в package.json -

```
"dependencies": {
 .....
 "@angular/router": "3.0.0-beta.1",
 .....
}
```

Второй шаг - определить маршрут согласно определению класса -

```
class Route {
  path : string
  pathMatch : 'full'|'prefix'
  component : Type|string
  ........
}
```

В файле маршрутов (route/routes.ts) импортируйте все компоненты, которые необходимо настроить для разных маршрутов маршрутизации. Пустой путь означает, что представление загружается по умолчанию. «:» в пути указывает динамический параметр, переданный загруженному компоненту.

Маршруты становятся доступными для приложения через инъекцию зависимости. Метод ProviderRouter вызывается с параметром RouterConfig в качестве параметра, так что он может быть добавлен к компонентам для вызова определенных задач маршрутизации.

Третий шаг - загрузить загрузчика маршрута.

В вашем main.ts (это может быть любое имя. В основном, это должен ваш основной файл, определенный в systemjs.config)

```
import { bootstrap } from '@angular/platform-browser-dynamic';
import { AppComponent } from './components/app.component';
import { APP_ROUTER_PROVIDER } from "./routes/routes";

bootstrap(AppComponent, [ APP_ROUTER_PROVIDER ]).catch(err => console.error(err));
```

Четвертый шаг - загрузить / отобразить компоненты маршрутизатора на основе доступа к пути. директива используется для указания угловой нагрузки для загрузки компонента. Использовать импорт ROUTER_DIRECTIVES.

Пятый шаг - связать другие маршруты. По умолчанию RouterOutlet загрузит компонент, для которого пуст путь указан в RouterConfig. Директива RouterLink используется с тэгом html anchor для загрузки компонентов, подключенных к маршрутам. RouterLink генерирует атрибут href, который используется для создания ссылок. Для Ex:

```
import { Component } from '@angular/core';
import { ROUTER_DIRECTIVES } from '@angular/router';
```

Теперь мы хорошо справляемся с маршрутизацией в статический путь. RouterLink поддерживает динамический путь, также передавая дополнительные параметры вместе с этим путем.

import {Component} из '@ angular / core'; import {ROUTER_DIRECTIVES} из '@ angular / router';

RouterLink берет массив, где первый элемент - это путь для маршрутизации, а последующие элементы - для параметров динамической маршрутизации.

Детские маршруты

Иногда имеет смысл вставлять точки зрения или маршруты друг в друга. Например, на панели управления вам нужно несколько подзадач, похожих на вкладки, но реализованные через систему маршрутизации, чтобы показать проекты, контакты, сообщения и т. Д. Пользователей. Чтобы поддерживать такие сценарии, маршрутизатор позволяет нам определять дочерние маршруты.

Сначала мы корректируем RouterConfig сверху и добавляем дочерние маршруты:

Теперь, когда мы определили наши дочерние маршруты, мы должны убедиться, что эти дочерние маршруты могут отображаться в нашем DashboardComponent, так как именно там мы добавили дочерние элементы. Ранее мы узнали, что компоненты отображаются в <router-outlet></router-outlet> . Аналогично, мы объявляем еще один RouterOutlet В DashboardComponent.

Как вы можете видеть, мы добавили еще один RouterOutlet в котором будут отображаться дочерние маршруты. Обычно будет показан маршрут с пустым путём, однако мы перенаправляем маршрут projects, потому что мы хотим, чтобы это было показано сразу же после загрузки маршрута dashboard. При этом нам нужен пустой маршрут, иначе вы получите сообщение об ошибке:

```
Cannot match any routes: 'dashboard'
```

Таким образом, добавив *пустой* маршрут, то есть маршрут с пустым путем, мы определили точку входа для маршрутизатора.

ResolveData

В этом примере вы покажете, как вы можете разрешать данные, полученные из службы, перед представлением вашего приложения.

Использует угловой / маршрутизатор 3.0.0-beta.2 на момент написания

users.service.ts

```
import { Http, Response } from '@angular/http';
import { Observable } from 'rxjs/Rx';
import { User } from './user.ts';
@Injectable()
export class UsersService {
 constructor(public http:Http) {}
 /**
 * Returns all users
 * @returns {Observable<User[]>}
 index():Observable<User[]> {
 return this.http.get('http://mywebsite.com/api/v1/users')
 .map((res:Response) => res.json());
 }
 /**
 * Returns a user by ID
 * @param id
 * @returns {Observable<User>}
 * /
 get(id:number|string):Observable<User> {
 return this.http.get('http://mywebsite.com/api/v1/users/' + id)
 .map((res:Response) => res.json());
 }
```

users.resolver.ts

```
import { UsersService } from './users.service.ts';
import { Observable } from 'rxjs/Rx';
import {
 Resolve,
 ActivatedRouteSnapshot,
 RouterStateSnapshot
} from "@angular/router";

@Injectable()
export class UsersResolver implements Resolve<User[] | User> {
 // Inject UsersService into the resolver
 constructor(private service:UsersService) {}
 resolve(route:ActivatedRouteSnapshot, state:RouterStateSnapshot):Observable<User[] | User>
```

```
{
 // If userId param exists in current URL, return a single user, else return all users
 // Uses brackets notation to access `id` to suppress editor warning, may use dot
notation if you create an interface extending ActivatedRoute with an optional id? attribute
 if (route.params['id']) return this.service.get(route.params['id']);
 return this.service.index();
}
```

users.component.ts

Это компонент страницы со списком всех пользователей. Он будет работать аналогично для компонента детали детали пользователя, замените data.users на data.user или любой другой ключ, определенный в *app.routes.ts* (см. Ниже)

app.routes.ts

app.resolver.ts

Опционально объединить несколько резольверов вместе.

BAXHO: сначала необходимо импортировать службы, используемые в resolver, или вы получите «Нет провайдера для ошибки ..Resolver». Помните, что эти службы будут доступны во всем мире, и вам больше не нужно будет объявлять их providers любого компонента. Обязательно отмените подписку на любую подписку, чтобы предотвратить утечку памяти

```
import { UsersService } from './users.service';
import { UsersResolver } from './users.resolver';

export const ROUTE_RESOLVERS = [
 ...,
 UsersService,
 UsersResolver
]
```

main.browser.ts

Резольверы должны вводиться во время начальной загрузки.

Маршрутизация с детьми

В отличие от исходной документации, я нашел, что это способ правильно встраивать маршруты детей в файл app.routing.ts или app.module.ts (в зависимости от ваших предпочтений). Этот подход работает при использовании WebPack или SystemJS.

В приведенном ниже примере показаны маршруты для дома, дома / счетчика и данных home / counter / fetch. Первый и последний маршруты являются примерами

перенаправления. Наконец, в конце примера приведен правильный способ экспорта маршрута, который должен быть импортирован в отдельный файл. Hanp. app.module.ts

Для дальнейшего объяснения, Угловая требует, чтобы у вас был беспроблемный маршрут в массиве children, который включает в себя родительский компонент, для представления родительского маршрута. Это немного запутанно, но если вы думаете о пустом URL-адресе для детского маршрута, он по существу будет равен тому же URL-адресу, что и родительский маршрут.

```
import { NgModule } from "@angular/core";
import { RouterModule, Routes } from "@angular/router";
import { HomeComponent } from "./components/home/home.component";
import { FetchDataComponent } from "./components/fetchdata/fetchdata.component";
import { CounterComponent } from "./components/counter.component";
const appRoutes: Routes = [
 {
 path: "",
 redirectTo: "home",
 pathMatch: "full"
 },
 path: "home",
 children: [
 path: "",
 component: HomeComponent
 },
 path: "counter",
 children: [
 {
 path: "",
 component: CounterComponent
 },
 {
 path: "fetch-data",
 component: FetchDataComponent
 ]
 1
 },
 path: "**",
 redirectTo: "home"
];
@NgModule({
 imports: [
 RouterModule.forRoot(appRoutes)
 ],
 exports: [
 RouterModule
 1
})
```

export class AppRoutingModule { }

Отличный пример и описание через Siraj

Прочитайте маршрутизация онлайн: https://riptutorial.com/ru/angular2/topic/2334/маршрутизация

глава 33: Маршрутизация (3.0.0+)

замечания

Есть несколько трюков, которые мы можем сделать с маршрутизатором (например, ограничение доступа), но они могут быть рассмотрены в отдельном учебнике.

Если вам нужен новый маршрут, просто измените app.routes.ts и выполните следующие действия:

- 1. Импортировать компонент
- 2. Добавьте в массив routes . Не забудьте включить новый path и component .

Examples

Бутстрапирование

Теперь, когда маршруты определены, нам нужно сообщить нашему приложению о маршрутах. Для этого загрузите поставщика, который мы экспортировали в предыдущем примере.

Найдите конфигурацию бутстрапа (должно быть в main.ts, но ваш пробег может отличаться).

```
//main.ts
import {bootstrap} from '@angular/platform-browser-dynamic';

//Import the App component (root component)
import { App } from './app/app';

//Also import the app routes
import { APP_ROUTES_PROVIDER } from './app/app.routes';

bootstrap(App, [
 APP_ROUTES_PROVIDER,
])
.catch(err => console.error(err));
```

Настройка маршрутизатора-выхода

Теперь, когда маршрутизатор настроен, и наше приложение знает, как обрабатывать маршруты, нам нужно показать фактические компоненты, которые мы настроили.

Для этого настройте свой HTML-шаблон / файл для своего **верхнего уровня** (приложение) следующим образом:

```
//app.ts
import {Component} from '@angular/core';
import {Router, ROUTER_DIRECTIVES} from '@angular/router';
@Component({
 selector: 'app',
 templateUrl: 'app.html',
 styleUrls: ['app.css'],
 directives: [
 ROUTER_DIRECTIVES,
 ]
})
export class App {
 constructor() {
<!-- app.html -->
<!-- All of your 'views' will go here -->
<router-outlet></router-outlet>
```

Элемент <router-outlet></router-outlet> переключит контент, заданный по маршруту. Другим хорошим аспектом этого элемента является то, что он *не* должен быть единственным элементом в вашем HTML.

Например: Допустим, вам нужна панель инструментов аа на каждой странице, которая остается постоянной между маршрутами, подобно тому, как выглядит Stack Overflow. Вы можете вставить элементы <router-outlet> под элементами, чтобы изменились только определенные части страницы.

Изменение маршрутов (с использованием шаблонов и директив)

Теперь, когда маршруты настроены, нам нужно каким-то образом изменить маршруты.

В этом примере будет показано, как изменить маршруты с помощью шаблона, но можно изменить маршруты в TypeScript.

Вот один пример (без привязки):

```
<a routerLink="/home">Home</a>
```

Если пользователь нажимает на эту ссылку, он будет маршрутизироваться в /home . Маршрутизатор знает, как обращаться /home , поэтому он отобразит ноme Component.

Вот пример с привязкой данных:

```
<a *ngFor="let link of links" [routerLink]="link">{{link}}</a>
```

Для этого потребуется массив, называемый links чтобы существовать, поэтому добавьте

CFO B app.ts:

```
public links[] = [
 'home',
 'login'
]
```

Это будет проходить через массив и добавить элемент <a> с директивой routerLink = значение текущего элемента в массиве, создав это:

```
<a routerLink="home">home</a>
<a routerLink="login">login</a>
```

Это особенно полезно, если у вас много ссылок или, возможно, ссылки должны постоянно меняться. Мы позволяем Angular обрабатывать занятую работу по добавлению ссылок, просто загружая информацию, которую она требует.

Прямо сейчас links[] являются статическими, но можно передавать данные из другого источника.

Настройка маршрутов

ПРИМЕЧАНИЕ. Этот пример основан на выпуске 3.0.0.-beta.2 для @ angular / router. На момент написания этой статьи это последняя версия маршрутизатора.

Чтобы использовать маршрутизатор, определите маршруты в новом файле TypeScript, таком как

В первой строке мы импортируем provideRouter чтобы мы могли сообщить нашему приложению, какие маршруты находятся на этапе загрузки.

Например, « Home и Profile - это всего лишь два компонента. Вам нужно будет импортировать каждый Component вам нужен, в качестве маршрута.

Затем экспортируйте массив маршрутов.

path: путь к компоненту. **ВАМ НЕ НУЖНО ИСПОЛЬЗОВАТЬ** '/ « Угловое будет делать это автоматически

component: КОМПОНЕНТ ДЛЯ ЗАГРУЗКИ ПРИ ДОСТУПЕ К МАРШРУТУ

redirectTo: *Необязательно*. Если вам необходимо автоматически перенаправить пользователя при доступе к определенному маршруту, поставьте это.

Наконец, мы экспортируем настроенный маршрутизатор. provideRouter вернет провайдера, который мы можем увеличить, поэтому наше приложение знает, как обращаться с каждым маршрутом.

Контроль доступа к маршруту или от него

Угловой маршрутизатор по умолчанию позволяет осуществлять навигацию по любому маршруту без каких-либо ограничений. Это не всегда желаемое поведение.

В сценарии, когда пользователю может быть разрешено перемещаться по маршруту или от него, для ограничения этого поведения может использоваться **Guard Route Guard**.

Если ваш сценарий соответствует одному из следующих вариантов, подумайте об использовании Guard Route Guard,

- Пользователь должен пройти аутентификацию для перехода к целевому компоненту.
- Пользователь должен иметь право на переход к целевому компоненту.
- Компонент требует асинхронного запроса перед инициализацией.
- Компонент требует ввода пользователя перед навигацией.

Как работают гвардейцы

Route Guard работают, возвращая логическое значение для управления поведением навигации маршрутизатора. Если *true*, маршрутизатор продолжит навигацию к целевому компоненту. Если возвращается *false*, маршрутизатор отклонит навигацию к целевому компоненту.

Маршрутные защитные интерфейсы

Маршрутизатор поддерживает несколько защитных интерфейсов:

- CanActivate: происходит между навигацией по маршруту.
- CanActivateChild: происходит между навигацией маршрута к дочернему маршруту.
- CanDeactivate: происходит при переходе от текущего маршрута.

- *CanLoad*: происходит между навигацией маршрута к функциональному модулю, загружаемому асинхронно.
- Resolve: используется для выполнения поиска данных до активации маршрута.

Эти интерфейсы могут быть реализованы в вашей защите для предоставления или удаления доступа к определенным процессам навигации.

Синхронные и асинхронные маршруты

Маршрутные охранники позволяют выполнять синхронные и асинхронные операции для условного управления навигацией.

Синхронный охранник маршрута

Синхронный защитник маршрута возвращает логическое значение, например, вычисляя немедленный результат, чтобы условно управлять навигацией.

```
import { Injectable } from '@angular/core';
import { CanActivate } from '@angular/router';

@Injectable()
export class SynchronousGuard implements CanActivate {
 canActivate() {
 console.log('SynchronousGuard#canActivate called');
 return true;
 }
}
```

Асинхронный охранник маршрута

Для более сложного поведения защитник маршрута может асинхронно блокировать навигацию. Асинхронный защитник маршрута может возвращать Наблюдаемый или Обещающий.

Это полезно для таких ситуаций, как ожидание ввода пользователем для ответа на вопрос, ожидание успешного сохранения изменений на сервере или ожидание получения данных с удаленного сервера.

```
@Injectable()
export class AsynchronousGuard implements CanActivate {
 constructor(private router: Router, private auth: MockAuthenticationService) {}

 canActivate(route:ActivatedRouteSnapshot,
 state:RouterStateSnapshot):Observable<br/>boolean>|boolean {
 this.auth.subscribe((authenticated) => {
 if (authenticated) {
 return true;
 }
 this.router.navigateByUrl('/login');
 return false;
 });
 }
}
```

Добавить защиту для настройки маршрута

Файл app.routes

Защищенные маршруты могут canActivate K Guard

Экспортируйте **APP_ROUTER_PROVIDERS** для использования в начальной загрузке приложения

```
export const APP_ROUTER_PROVIDERS = [
 AuthGuard,
 provideRouter(routes)
];
```

Использовать Guard в бутстрапе приложения

Файл main.ts (или boot.ts)

Рассмотрим приведенные выше примеры:

- 1. Создайте охрану (где создается Guard) и
- 2. **Добавьте защиту для настройки маршрута** (где Guard настроен для маршрута, затем экспортируется **APP_ROUTER_PROVIDERS**),

мы можем подключить бутстрап к Guard следующим образом

```
import { bootstrap } from '@angular/platform-browser-dynamic';
import { provide } from '@angular/core';

import { APP_ROUTER_PROVIDERS } from './app.routes';
import { AppComponent } from './app.component';

bootstrap(AppComponent, [
 APP_ROUTER_PROVIDERS
])
.then(success => console.log(`Bootstrap success`))
.catch(error => console.log(error));
```

Использование ресольверов и гвардейцев

Мы используем currentUser в конфигурации маршрута, чтобы поймать текущего пользователя при загрузке первой страницы и распознаватель, чтобы сохранить значение currentUser, который является нашим аутентифицированным пользователем из бэкэнд.

Упрощенная версия нашей реализации выглядит следующим образом:

Вот наш маршрут верхнего уровня:

```
export const routes = [
{
 path: 'Dash',
 pathMatch: 'prefix',
 component: DashCmp,
 canActivate: [AuthGuard],
 resolve: {
 currentUser: CurrentUserResolver
 },
 children: [...[
 path: '',
 component: ProfileCmp,
 resolve: {
 currentUser: currentUser
 }
 ]]
 }
};
```

Bot Haw AuthService

```
import { Injectable } from '@angular/core';
import { Http, Headers, RequestOptions } from '@angular/http';
import { Observable } from 'rxjs/Rx';
import 'rxjs/add/operator/do';

@Injectable()
export class AuthService {
 constructor(http: Http) {
 this.http = http;

 let headers = new Headers({ 'Content-Type': 'application/json' });
 this.options = new RequestOptions({ headers: headers });
}
```

```
fetchCurrentUser() {
 return this.http.get('/api/users/me')
 .map(res => res.json())
 .do(val => this.currentUser = val);
}
```

Bot Haw AuthGuard:

```
import { Injectable } from '@angular/core';
import { CanActivate } from "@angular/router";
import { Observable } from 'rxjs/Rx';

import { AuthService } from '../services/AuthService';

@Injectable()
export class AuthGuard implements CanActivate {
 constructor(auth: AuthService) {
 this.auth = auth;
 }
 canActivate(route, state) {
 return Observable
 .merge(this.auth.fetchCurrentUser(), Observable.of(true))
 .filter(x => x == true);
 }
}
```

Bot наш CurrentUserResolver:

```
import { Injectable } from '@angular/core';
import { Resolve } from "@angular/router";
import { Observable } from 'rxjs/Rx';

import { AuthService } from '../services/AuthService';

@Injectable()
export class CurrentUserResolver implements Resolve {
 constructor(auth: AuthService) {
 this.auth = auth;
 }
 resolve(route, state) {
 return this.auth.currentUser;
 }
}
```

Прочитайте Маршрутизация (3.0.0+) онлайн: https://riptutorial.com/ru/angular2/topic/1208/маршрутизация--3-0-0plus-

глава 34: Модернизация грубой силы

Вступление

Если вы хотите обновить версию вашего проекта с угловым CLI, вы можете столкнуться с трудными исправлениями ошибок и ошибок, просто изменив номер версии Angular CLI в вашем проекте. Кроме того, поскольку Угловая CLI скрывает многое из того, что происходит в процессе сборки и сборки, вы не можете делать много, если там что-то не так.

Иногда самый простой способ обновить версию проекта «Угловая CLI» - это просто поднять новый проект с помощью версии Angular CLI, которую вы хотите использовать.

замечания

Поскольку Angular 2 является *настолько* модульным и инкапсулированным, вы можете просто скопировать все компоненты, службы, трубы, директивы, а затем заполнить NgModule, как это было в старом проекте.

Examples

Подземный проект нового Углового CLI

ng new NewProject

или же

ng init NewProject

Прочитайте Модернизация грубой силы онлайн: https://riptutorial.com/ru/angular2/topic/9152/модернизация-грубой-силы

глава 35: Модули

Вступление

Угловые модули - это контейнеры для разных частей вашего приложения.

У вас могут быть вложенные модули, ваш app.module уже app.module другие модули, такие как BrowserModule и вы можете добавить RouterModule и так далее.

Examples

Простой модуль

Модуль - это класс с декоратором @NgModule . Чтобы создать модуль, мы добавляем @NgModule передавая некоторые параметры:

- bootstrap: компонент, который будет корнем вашего приложения. Эта конфигурация присутствует только в корневом модуле
- declarations: pecypcы, declarations модулем. Когда вы добавляете новый компонент, вам нужно обновлять декларации (ng generate component делает это автоматически)
- exports: Ресурсы экспорта модулей, которые могут использоваться в других модулях
- imports: ресурсы, которые модуль использует из других модулей (принимаются только классы модулей)
- providers: ресурсы, которые могут быть введены (di) в компонент

Простой пример:

```
import { AppComponent } from './app.component';
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';

@NgModule({
  bootstrap: [AppComponent]
  declarations: [AppComponent],
  exports: [],
  imports: [BrowserModule],
  providers: [],
})
export class AppModule { }
```

Вложенные модули

Модули могут быть вложенными, используя imports параметра @NgModule декоратора.

Мы можем создать core.module в нашем приложении, которое будет содержать общие вещи, такие как ReservePipe (канал, который обращает строку) и связывает их в этом модуле:

```
import { CommonModule } from '@angular/common';
import { NgModule } from '@angular/core';
import { ReversePipe } from '../reverse.pipe';

@NgModule({
  imports: [
 CommonModule
  ],
  exports: [ReversePipe], // export things to be imported in another module
  declarations: [ReversePipe],
})
export class CoreModule { }
```

Satem B app.module:

Прочитайте Модули онлайн: https://riptutorial.com/ru/angular2/topic/10840/модули

глава 36: модульное тестирование

Examples

Базовый блок-тест

компонентный файл

Тестовый файл

```
describe('Example unit test component', () => {
 let component: ExampleTestComponent;
 let fixture: ComponentFixture<ExampleTestComponent >;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ExampleTestComponent]
 }).compileComponents();
  }));
 beforeEach(() => {
 fixture = TestBed.createComponent(ExampleTestComponent);
 component = fixture.componentInstance;
 fixture.detectChanges();
  });
 it('ngOnInit should change user object values', () => {
 expect(component.user).toBeNull(); // check that user is null on initialize
 component.ngOnInit(); // run ngOnInit
 expect(component.user.name).toEqual('name');
```

```
expect(component.user.fname).toEqual('fname');
  expect(component.user.email).toEqual('email');
});
});
```

Прочитайте модульное тестирование онлайн: https://riptutorial.com/ru/angular2/topic/8955/модульное-тестирование

глава 37: Настройка приложения ASP.net Core для работы с Angular 2 и TypeScript

Вступление

СКЭНАРИО: ASP.NET Core background Угловые 2 Угловые 2 компоненты с использованием основных контроллеров Asp.net

Он может реализовать Angular 2 над приложением Asp.Net Core. Это позволяет нам называть MVC-контроллеры из компонентов Angular 2 тоже с результатом MVC View, поддерживающим Angular 2.

Examples

Asp.Net Core + Angular2 + Gulp

Startup.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System. Threading. Tasks;
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.EntityFrameworkCore;
using Microsoft. Extensions. Configuration;
using Microsoft.Extensions.DependencyInjection;
using Microsoft. Extensions. Logging;
using CoreAngular000.Data;
using CoreAngular000.Models;
using CoreAngular000.Services;
using Microsoft.Extensions.FileProviders;
using System.IO;
namespace CoreAngular000
 public class Startup
 public Startup(IHostingEnvironment env)
 var builder = new ConfigurationBuilder()
 .SetBasePath (env.ContentRootPath)
 .AddJsonFile("appsettings.json", optional: false, reloadOnChange:
true)
 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", optional:
true);
 if (env.IsDevelopment())
```

```
builder.AddUserSecrets<Startup>();
 }
 builder.AddEnvironmentVariables();
 Configuration = builder.Build();
 public IConfigurationRoot Configuration { get; }
 public void ConfigureServices(IServiceCollection services)
 // Add framework services.
 services.AddDbContext<ApplicationDbContext>(options =>
 options.UseSqlServer(Configuration.GetConnectionString("DefaultConnection")));
 services.AddIdentity<ApplicationUser, IdentityRole>()
 .AddEntityFrameworkStores<ApplicationDbContext>()
 .AddDefaultTokenProviders();
 services.AddMvc();
 // Add application services.
 services.AddTransient<IEmailSender, AuthMessageSender>();
 services.AddTransient<ISmsSender, AuthMessageSender>();
 }
 public void Configure (IApplicationBuilder app, IHostingEnvironment env,
ILoggerFactory loggerFactory)
 loggerFactory.AddConsole(Configuration.GetSection("Logging"));
 loggerFactory.AddDebug();
 if (env.IsDevelopment())
 app.UseDeveloperExceptionPage();
 app.UseDatabaseErrorPage();
 app.UseBrowserLink();
 else
 app.UseExceptionHandler("/Home/Error");
 app.UseDefaultFiles();
 app.UseStaticFiles();
 app.UseStaticFiles(new StaticFileOptions
 FileProvider = new
PhysicalFileProvider(Path.Combine(env.ContentRootPath, "node_modules")),
 RequestPath = "/node_modules"
 });
 app.UseMvc(routes =>
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
```

```
}
}
```

tsConfig.json

```
"compilerOptions": {
 "diagnostics": true,
 "emitDecoratorMetadata": true,
 "experimentalDecorators": true,
 "lib": [ "es2015", "dom" ],
 "listFiles": true,
 "module": "commonjs",
 "moduleResolution": "node",
 "noImplicitAny": true,
 "outDir": "wwwroot",
 "removeComments": false,
  "rootDir": "wwwroot",
 "sourceMap": true,
 "suppressImplicitAnyIndexErrors": true,
 "target": "es5"
  "exclude": [
 "node_modules",
 "wwwroot/lib/"
}
```

Package.json

```
"name": "angular dependencies and web dev package",
"version": "1.0.0",
"description": "Angular 2 MVC. Samuel Maícas Template",
"scripts": {},
"dependencies": {
  "@angular/common": "~2.4.0",
  "@angular/compiler": "~2.4.0",
  "@angular/core": "~2.4.0",
  "@angular/forms": "~2.4.0",
 "@angular/http": "~2.4.0",
 "@angular/platform-browser": "~2.4.0",
  "@angular/platform-browser-dynamic": "~2.4.0",
  "@angular/router": "~3.4.0",
 "angular-in-memory-web-api": "~0.2.4",
  "systemjs": "0.19.40",
  "core-js": "^2.4.1",
 "rxjs": "5.0.1",
  "zone.js": "^0.7.4"
},
"devDependencies": {
 "del": "^2.2.2",
  "gulp": "^3.9.1",
  "gulp-concat": "^2.6.1",
 "gulp-cssmin": "^0.1.7",
  "gulp-htmlmin": "^3.0.0",
  "gulp-uglify": "^2.1.2",
  "merge-stream": "^1.0.1",
  "tslint": "^3.15.1",
```

```
"typescript": "~2.0.10"
},
"repository": {}
}
```

bundleconfig.json

```
[
  {
 "outputFileName": "wwwroot/css/site.min.css",
 "inputFiles": [
 "www.root/css/site.css"
 "outputFileName": "wwwroot/js/site.min.js",
 "inputFiles": [
 "wwwroot/js/site.js"
 ],
 "minify": {
 "enabled": true,
 "renameLocals": true
 },
 "sourceMap": false
  }
]
```

Преобразовать bundleconfig.json в gulpfile (RightClick bundleconfig.json в explorer, Bundler & Minifier> Преобразовать в Gulp

Views / Home / Index.cshtml

```
@{
 ViewData["Title"] = "Home Page";
}
<div>{{ nombre }}</div>
```

Для папки wwwroot используйте https://github.com/angular/quickstart seed. Вам нужно: index.html main.ts, systemjs-angular-loader.js, systemjs.config.js, tsconfig.json И папка приложения

Wwwroot / Index.html

Вы можете вызвать его для контроллеров из templateUrl. Wwwroot / приложение / app.component.ts

```
import { Component } from '@angular/core';

@Component({
 selector: 'my-app',
 templateUrl: '/home/index',
  })
export class AppComponent { nombre = 'Samuel Maícas'; }
```

[Seed] Asp.Net Core + Angular2 + Gulp на Visual Studio 2017

- 1. Скачать семя
- 2. Запустить восстановление dotnet
- 3. Запустить npm install

Всегда. Наслаждаться.

https://github.com/SamML/CoreAngular000

MVC <-> Угловой 2

Как: вызвать ANGULAR 2 HTML / JS COMPONENT из ASP.NET Core CONTROLLER:

Мы вызываем HTML вместо return View ()

```
return File("~/html/About.html", "text/html");
```

И загрузите угловой компонент в html. Здесь мы можем решить, хотим ли мы работать с тем же или другим модулем. Зависит от ситуации.

Wwwroot / html / about.html

```
<!DOCTYPE html>
<html>
<head>
  <title>About Page</title>
  <base href="/">
```

(*) Уже это семя необходимо загрузить весь список ресурсов

Практическое руководство. CALL ASP.NET Core Controller для показа MVC View с поддержкой Angular2:

```
import { Component } from '@angular/core';

@Component({
 selector: 'aboutpage',
 templateUrl: '/home/about',
})
export class AboutComponent {
}
```

Прочитайте Настройка приложения ASP.net Core для работы с Angular 2 и TypeScript онлайн: https://riptutorial.com/ru/angular2/topic/9543/настройка-приложения-asp-net-core-для-работы-с-angular-2-и-typescript

глава 38: Обнаружение изменений размера

Examples

Компонент, прослушивающий событие изменения размера окна.

Предположим, что у нас есть компонент, который будет скрываться при определенной ширине окна.

```
import { Component } from '@angular/core';
@Component({
 template: `
 Now you see me...
 now you dont!
 </div>
})
export class MyComponent {
 visible: boolean = false;
 breakpoint: number = 768;
 constructor() {
 onResize(event) {
 const w = event.target.innerWidth;
 if (w >= this.breakpoint) {
 this.visible = true;
 } else {
 // whenever the window is less than 768, hide this component.
 this.visible = false;
 }
```

Тэг р в нашем шаблоне будет скрываться всякий раз, когда visible false. visible будет изменять значение всякий раз, когда onResize обработчик события onResize. Его вызов происходит каждый раз в window:resize вызывает событие.

Прочитайте Обнаружение изменений размера онлайн:

https://riptutorial.com/ru/angular2/topic/5276/обнаружение-изменений-размера

глава 39: Обновить титры

Examples

Обновить типизацию, когда: типизация WARN устарела

Предупреждающее сообщение:

typings WARN deprecated 10/25/2016: "registry:dt/jasmine#2.5.0+20161003201800" is deprecated (updated, replaced or removed)

Обновите ссылку:

npm run typings -- install dt~jasmine --save --global

Заменить [jazmine] для любой библиотеки, которая бросает предупреждение

Прочитайте Обновить титры онлайн: https://riptutorial.com/ru/angular2/topic/7814/обновитьтитры

глава 40: Обход Sanitizing для доверенных значений

параметры

Params	подробности
селектор	имя тега вы ссылаетесь на свой компонент в html
шаблон (templateUrl)	строка, которая представляет html, который будет вставлен везде, где находится <selector> . templateUrl - это путь к html-файлу с таким же поведением</selector>
трубы	массив труб, которые используются этим компонентом.

замечания

СУПЕР ВАЖНО!

ОТКЛЮЧЕНИЕ САНИТИЗАЦИИ ОСТАВЛЯЕТ ВАС ПРИ PUCKE XSS (межсайтовый скриптинг) И ДРУГИХ ВЕКТОРОВ АТТАСК. ПОЖАЛУЙСТА, УБЕДИТЕСЬ, ЧТО ТЫ ХОТИТЕ, ЧТО ВЫ ПОЛУЧАЕТЕ 100%

Использование Pipes позволяет вам изменять только значения атрибутов:

```
<tag [attribute]="expression or variable reference | pipeName">
```

вы не можете использовать трубы таким образом:

```
<tag attribute="expression or variable reference | pipeName">
```

или таким образом

<tag attribute={{expression or variable reference | pipeName}}</pre>

Examples

Обход Sanitizing с помощью труб (для повторного использования кода)

Проект в соответствии со структурой из направляющей Angular2 Quickstart здесь.

main.ts

```
import { bootstrap } from '@angular/platform-browser-dynamic';
import { AppComponent } from './app.component';
bootstrap(AppComponent);
```

Он находит файл index.html в корне проекта и строит его.

app.component.ts

```
import { Component } from '@angular/core';
import { PipeUserComponent } from './pipeUser.component';

@Component({
 selector: 'main-app',
 templateUrl: 'main.html',
 directives: [PipeUserComponent]
})

export class AppComponent { }
```

Это компонент верхнего уровня, который группирует другие компоненты, которые используются.

pipeUser.component.ts

```
import { Component } from '@angular/core';
import { IgnoreSanitize } from "./sanitize.pipe";

@Component({
 selector: 'pipe-example',
 templateUrl: "pipe.html",
 pipes: [IgnoreSanitize]
})

export class PipeUserComponent{
 constructor () { }
```

```
unsafeValue: string = "unsafe/picUrl?id=";
docNum: string;

getUrl(input: string): any {
 if(input !== undefined) {
 return this.unsafeValue.concat(input);
 // returns : "unsafe/picUrl?id=input"
 } else {
 return "fallback/to/something";
 }
}
```

Этот компонент обеспечивает представление для работы трубки.

sanitize.pipe.ts

```
import { Pipe, PipeTransform } from '@angular/core';
import { DomSanitizationService } from '@angular/platform-browser';

@Pipe({
 name: 'sanitaryPipe'
})
export class IgnoreSanitize implements PipeTransform {
 constructor(private sanitizer: DomSanitizationService) {}

 transform(input: string) : any {
 return this.sanitizer.bypassSecurityTrustUrl(input);
 }
}
```

Это логика, которая описывает, что форматы трубы.

index.html

main.html

```
<othertags>
</othertags>
<pipe-example>
 pipe.html will load inside here.
</pipe-example>
<moretags>
```

```
</moretags>
```

pipe.html

```
<img [src]="getUrl('1234') | sanitaryPipe">
<embed [src]="getUrl() | sanitaryPipe">
```

Если вы хотите проверить html во время работы приложения, вы увидите, что он выглядит так:

```
<head>
 Stuff goes here...
</head>
<body>

<othertags>
 </othertags>
<img [src]="getUrl('1234') | sanitaryPipe">
 <embed [src]="getUrl() | sanitaryPipe">

<moretags>
 </moretags>
</moretags>
</body>
```

Прочитайте Обход Sanitizing для доверенных значений онлайн: https://riptutorial.com/ru/angular2/topic/5942/обход-sanitizing-для-доверенных-значений

глава 41: Обычно встроенные директивы и службы

Вступление

@ угловые / общие - обычно необходимые директивы и услуги @ угловые / ядро - угловая основа сердечника

Examples

Класс местоположения

Местоположение - это служба, которую приложения могут использовать для взаимодействия с URL-адресом браузера. В зависимости от того, какая LocationStrategy используется, Location будет либо сохраняться на пути URL, либо в сегменте хеша URL.

Местоположение отвечает за нормализацию URL-адреса от базового href приложения.

```
import {Component} from '@angular/core';
import {Location} from '@angular/common';

@Component({
 selector: 'app-component'
})
class AppCmp {

 constructor(_location: Location) {

 //Changes the browsers URL to the normalized version of the given URL,
 //and pushes a new item onto the platform's history.
 _location.go('/foo');

}

backClicked() {
 //Navigates back in the platform's history.
 this._location.back();
}

forwardClicked() {
 //Navigates forward in the platform's history.
 this._location.back();
}

}
```

AsyncPipe

Асинхронная трубка подписывается на Observable или Promise и возвращает последнее

значение, которое оно выбрало. Когда генерируется новое значение, асинхронный канал отмечает компонент, который нужно проверить для изменений. Когда компонент уничтожается, асинхронный канал автоматически отписывается, чтобы избежать потенциальных утечек памяти.

```
@Component({
 selector: 'async-observable-pipe',
 template: '<div><code>observable|async</code>: Time: {{ time | async }}</div>'
})
export class AsyncObservablePipeComponent {
 time = new Observable<string>((observer: Subscriber<string>) => {
 setInterval(() => observer.next(new Date().toString()), 1000);
 });
}
```

Отображение текущей версии углового2, используемой в вашем проекте

Чтобы отобразить текущую версию, мы можем использовать **VERSION** из @ углового / основного пакета.

```
import { Component, VERSION } from '@angular/core';

@Component({
 selector: 'my-app',
 template: `<h1>Hello {{name}}</h1>
 <h2>Current Version: {{ver}}</h2>
 `,
})

export class AppComponent {
 name = 'Angular2';
 ver = VERSION.full;
}
```

Валютная труба

Канал валюты позволяет вам работать с вашими данными в виде обычных номеров, но отображать их со стандартным форматированием валюты (символ валюты, десятичные знаки и т. Д.) В представлении.

```
@Component({
 selector: 'currency-pipe',
 template: `<div>
 A: {{myMoney | currency:'USD':false}}
 B: {{yourMoney | currency:'USD':true:'4.2-2'}}
 </div>`
})
export class CurrencyPipeComponent {
 myMoney: number = 100000.653;
 yourMoney: number = 5.3495;
}
```

Труба принимает три необязательных параметра:

- currencyCode : Позволяет указать код валюты ISO 4217.
- symbolDisplay: Boolean, указывающий, следует ли использовать символ валюты
- digitInfo: Позволяет указать способ отображения десятичных знаков.

Дополнительная документация по каналу валюты:

https://angular.io/docs/ts/latest/api/common/index/CurrencyPipe-pipe.html

Прочитайте Обычно встроенные директивы и службы онлайн:

https://riptutorial.com/ru/angular2/topic/8252/обычно-встроенные-директивы-и-службы

глава 42: Оптимизация рендеринга с помощью ChangeDetectionStrategy

Examples

По умолчанию vs OnPush

Рассмотрим следующий компонент с одним входным myInput и внутренним значением, называемым someInternalValue. Оба они используются в шаблоне компонента.

По умолчанию свойство changeDetection: в декораторе компонента будет установлено значение ChangeDetectionStrategy.Default; неявный в примере. В этой ситуации любые изменения любого из значений в шаблоне мусомропент повторную визуализацию мусомропент. Другими словами, если я изменю муприт или someInternalValue угловой 2 будет оказывать энергию и повторно отображать компонент.

Предположим, однако, что мы хотим только повторно визуализировать, когда входы меняются. Рассмотрим следующий компонент с changeDetection: установите значение ChangeDetectionStrategy.OnPush

```
import {Component, ChangeDetectionStrategy, Input} from '@angular/core';

@Component({
 changeDetection: ChangeDetectionStrategy.OnPush
 template:`
 <div>
 {{myInput}}
 {{someInternalValue}}
 </div>
 }</div>
}
```

```
class MyComponent {
  @Input() myInput: any;

someInternalValue: any;

// ...
}
```

Установив changeDetection: to ChangeDetectionStrategy.OnPush, MyComponent будет повторно отображаться только при изменении его входов. В этом случае myInput должен будет получить новое значение от своего родителя, чтобы вызвать повторную визуализацию.

Прочитайте Оптимизация рендеринга с помощью ChangeDetectionStrategy онлайн: https://riptutorial.com/ru/angular2/topic/2644/оптимизация-рендеринга-с-помощью-changedetectionstrategy

глава 43: Отладка приложений с расширением Angular2 с использованием кода Visual Studio

Examples

Hастройка Launch.json для рабочей области

- 1. Включить Debug из меню view> debug
- 2. он возвращает некоторую ошибку во время запуска debug, показывает всплывающее уведомление и открывает launch.json из этого всплывающего уведомления. Это просто из-за того, что launch.json не установлен для вашей рабочей области. скопируйте и вставьте код ниже в start.json // new launch.json ваш старый launch.json

Теперь обновите ваш launch.json, как показано ниже.

новый launch.json

** // помните, пожалуйста, укажите ваш путь main.js в него **

```
"stopOnEntry": false,
 "args": [],
 "cwd": "${workspaceRoot}",
 "preLaunchTask": null,
 "runtimeExecutable": null,
 "runtimeArgs": [
 "--nolazy"
 ],
 "env": {
 "NODE_ENV": "development"
 "console": "internalConsole",
 "sourceMaps": false,
 "outDir": null
 },
 "name": "Attach",
 "type": "node",
 "request": "attach",
 "port": 5858,
 "address": "localhost",
 "restart": false,
 "sourceMaps": false,
 "outDir": null,
 "localRoot": "${workspaceRoot}",
 "remoteRoot": null
 },
 "name": "Attach to Process",
 "type": "node",
 "request": "attach",
 "processId": "${command.PickProcess}",
 "port": 5858,
 "sourceMaps": false,
 "outDir": null
 ]
}
```

3. Теперь он отлаживается, показывается всплывающее окно уведомления для пошаговой отладки

Прочитайте Отладка приложений с расширением Angular2 с использованием кода Visual Studio онлайн: https://riptutorial.com/ru/angular2/topic/7139/отладка-приложений-с-расширением-angular2-с-использованием-кода-visual-studio

глава 44: Перехватчик Http

замечания

Что мы делаем с классом HttpServiceLayer, это расширение класса Http от углового и добавление к нему нашей собственной логики.

Затем мы вводим этот класс в класс начальной загрузки приложения и указываем угловое значение, которое мы импортируем в класс Http, чтобы вставить HttpServiceLayer.

В любом месте кода мы можем просто импортировать

```
import { Http } from '@angular/http';
```

Но наш класс будет использоваться для каждого вызова.

Examples

Простой класс Расширение углового класса Http

```
import { Http, Request, RequestOptionsArgs, Response, RequestOptions, ConnectionBackend,
Headers } from '@angular/http';
import { Router } from '@angular/router';
import { Observable } from 'rxjs/Observable';
import 'rxjs/add/observable/empty';
import 'rxjs/add/observable/throw';
import 'rxjs/add/operator/catch';
import { ApplicationConfiguration } from '../application-configuration/application-
configuration';
* This class extends the Http class from angular and adds automaticaly the server URL(if in
development mode) and 2 headers by default:
* Headers added: 'Content-Type' and 'X-AUTH-TOKEN'.
* 'Content-Type' can be set in any othe service, and if set, it will NOT be overwritten in
this class any more.
* /
export class HttpServiceLayer extends Http {
 constructor(backend: ConnectionBackend, defaultOptions: RequestOptions, private _router:
Router, private appConfig: ApplicationConfiguration) {
 super(backend, defaultOptions);
 request(url: string | Request, options?: RequestOptionsArgs): Observable<Response> {
 this.getRequestOptionArgs(options);
 return this.intercept(super.request(this.appConfig.getServerAdress() + url, options));
  /**
  * This method checks if there are any headers added and if not created the headers map and
```

```
ads 'Content-Type' and 'X-AUTH-TOKEN'
  * 'Content-Type' is not overwritten if it is allready available in the headers map
 getRequestOptionArgs(options?: RequestOptionsArgs): RequestOptionsArgs {
 if (options == null) {
 options = new RequestOptions();
 if (options.headers == null) {
 options.headers = new Headers();
 if (!options.headers.get('Content-Type')) {
 options.headers.append('Content-Type', 'application/json');
 if (this.appConfig.getAuthToken() != null) {
 options.headers.append('X-AUTH-TOKEN', this.appConfig.getAuthToken());
 return options;
  /**
  * This method as the name sugests intercepts the request and checks if there are any errors.
  * If an error is present it will be checked what error there is and if it is a general one
then it will be handled here, otherwise, will be
  * thrown up in the service layers
 intercept(observable: Observable<Response>): Observable<Response> {
 // return observable;
 return observable.catch((err, source) => {
 if (err.status == 401) {
 this._router.navigate(['/login']);
 //return observable;
 return Observable.empty();
 } else {
 //return observable;
 return Observable.throw(err);
 });
```

Использование нашего класса вместо Angular's Http

После расширения класса Http нам нужно указывать угловое значение для использования этого класса вместо класса Http.

Чтобы сделать это, в нашем основном модуле (или в зависимости от потребностей, только определенного модуля), нам нужно написать в разделе поставщиков:

```
export function httpServiceFactory(xhrBackend: XHRBackend, requestOptions: RequestOptions,
router: Router, appConfig: ApplicationConfiguration) {
  return new HttpServiceLayer(xhrBackend, requestOptions, router, appConfig);
}
```

```
import { HttpModule, Http, Request, RequestOptionsArgs, Response, XHRBackend, RequestOptions,
ConnectionBackend, Headers } from '@angular/http';
import { Router } from '@angular/router';
@NgModule({
 declarations: [ ... ],
 imports: [ ... ],
 exports: [ ... ],
 providers: [
 ApplicationConfiguration,
 provide: Http,
 useFactory: httpServiceFactory,
 deps: [XHRBackend, RequestOptions, Router, ApplicationConfiguration]
}
 ],
 bootstrap: [AppComponent]
export class AppModule { }
```

Примечание. ApplicationConfiguration - это просто служба, которую я использую для хранения некоторых значений в течение всего срока действия приложения.

Простой HttpClient AuthToken Interceptor (Angular 4.3+)

```
import { Injectable } from '@angular/core';
import { HttpEvent, HttpHandler, HttpInterceptor, HttpRequest } from '@angular/common/http';
import { UserService } from '../services/user.service';
import { Observable } from 'rxjs/Observable';

@Injectable()
export class AuthHeaderInterceptor implements HttpInterceptor {

constructor(private userService: UserService) {
}

intercept(req: HttpRequest<any>, next: HttpHandler): Observable<HttpEvent<any>> {
 if (this.userService.isAuthenticated()) {
 req = req.clone({
 setHeaders: {
 Authorization: `Bearer ${this.userService.token}`
 }
 });
 }
 return next.handle(req);
}
```

Предоставление Interceptor (some-module.module.ts)

```
{provide: HTTP_INTERCEPTORS, useClass: AuthHeaderInterceptor, multi: true},
```

Прочитайте Перехватчик Http онлайн: https://riptutorial.com/ru/angular2/topic/1413/перехватчик-http

глава 45: пользовательский ngx-bootstrap datepicker + input

Examples

пользовательский ngx-bootstrap datepicker

datepicker.component.html

datepicker.component.ts

```
import {Component, Input, EventEmitter, Output, OnChanges, SimpleChanges, ElementRef, OnInit}
from "@angular/core";
import {DatePipe} from "@angular/common";
import {NgModel} from "@angular/forms";
import * as moment from 'moment';
@Component({
 selector: 'custom-datepicker',
 templateUrl: 'datepicker.component.html',
 providers: [DatePipe, NgModel],
 host: {
 '(document:mousedown)': 'onClick($event)',
})
export class DatepickerComponent implements OnChanges , OnInit{
 ngOnInit(): void {
 this.dt = null;
 inputElement : ElementRef;
 dt: Date = null;
 showDatepicker: boolean = false;
 @Input() disabledInput : boolean = false;
```

```
@Input() disabledDatePicker: boolean = false;
@Input() value: string = null;
@Input() id: string;
@Input() min: Date = null;
@Input() max: Date = null;
@Output() dateModelChange = new EventEmitter();
constructor(el: ElementRef) {
 this.inputElement = el;
changedDate() {
 if(this.value === ''){
 this.dateModelChange.emit(null);
 }else if(this.value.split('/').length === 3){
 this.dateModelChange.emit(DatepickerComponent.convertToDate(this.value));
  }
clickOutSide(event : Event) {
 if(this.inputElement.nativeElement !== event.target) {
 console.log('click outside', event);
 }
}
onClick(event) {
 if (!this.inputElement.nativeElement.contains(event.target)) {
 this.close();
ngOnChanges(changes: SimpleChanges): void {
 if (this.value !== null && this.value !== undefined && this.value.length > 0) {
 this.value = null;
 this.dt = null;
  }else {
 if(this.value !== null) {
 this.dt = new Date(this.value);
 this.value = moment(this.value).format('MM/DD/YYYY');
 }
  }
private static transformDate(date: Date): string {
 return new DatePipe('pt-PT').transform(date, 'MM/dd/yyyy');
openCloseDatepicker(): void {
 if (!this.disabledDatePicker) {
 this.showDatepicker = !this.showDatepicker;
open(): void {
 this.showDatepicker = true;
close(): void {
 this.showDatepicker = false;
private apply(): void {
```

```
this.value = DatepickerComponent.transformDate(this.dt);
this.dateModelChange.emit(this.dt);
}

onSelectionDone(event: Date): void {
  this.dt = event;
  this.apply();
  this.close();
}

onClickedOutside(event: Date): void {
  if (this.showDatepicker) {
 this.close();
  }
}

static convertToDate(val : string): Date {
 return new Date(val.replace('/','-'));
}
```

Прочитайте пользовательский ngx-bootstrap datepicker + input онлайн: https://riptutorial.com/ru/angular2/topic/10549/пользовательский-ngx-bootstrap-datepicker-plus-input

глава 46: Пример маршрутов, таких как / route / subroute для статических URLадресов

Examples

Пример базового маршрута с деревом подпунктов

app.module.ts

```
import {routes} from "./app.routes";

@NgModule({
 declarations: [AppComponent],
 imports: [BrowserModule, mainModule.forRoot(), RouterModule.forRoot(routes)],
 providers: [],
 bootstrap: [AppComponent]
})

export class AppModule { }
```

app.routes.ts

```
import { Routes } from '@angular/router';
import {SubTreeRoutes} from "./subTree/subTreeRoutes.routes";

export const routes: Routes = [
 ...SubTreeRoutes,
 { path: '', redirectTo: 'home', pathMatch: 'full'}
];
```

subTreeRoutes.ts

Прочитайте Пример маршрутов, таких как / route / subroute для статических URL-адресов онлайн: https://riptutorial.com/ru/angular2/topic/8910/пример-маршрутов--таких-как---route---subroute-для-статических-url-адресов

глава 47: Примеры расширенных компонентов

замечания

Помните, что Angular 2 - это единственная ответственность. Независимо от того, насколько небольшой ваш компонент, выделите отдельную логику для каждого компонента. Будь то кнопка, причудливая привязка, заголовок диалога или даже подэлемент sidenav.

Examples

Image Picker с предварительным просмотром

В этом примере мы собираемся создать подборщик изображений, который предварительно просматривает ваше изображение перед загрузкой. Средство предварительного просмотра также поддерживает перетаскивание файлов во вход. В этом примере я собираюсь охватить только загрузку отдельных файлов, но вы можете немного поработать, чтобы работать с несколькими файлами.

изображения preview.html

Это html-макет нашего предварительного просмотра

```
<!-- Icon as placeholder when no file picked -->
<i class="material-icons">cloud_upload</i>
<!-- file input, accepts images only. Detect when file has been picked/changed with Angular's
native (change) event listener -->
<input type="file" accept="image/*" (change)="updateSource($event)">
<!-- img placeholder when a file has been picked. shows only when 'source' is not empty -->
<img *ngIf="source" [src]="source" src="">
```

имидж-preview.ts

Это основной файл для нашего компонента <image-preview>

```
import {
 Component,
 Output,
 EventEmitter,
} from '@angular/core';

@Component({
 selector: 'image-preview',
 styleUrls: [ './image-preview.css' ],
```

```
templateUrl: './image-preview.html'
})
export class MtImagePreviewComponent {
 // Emit an event when a file has been picked. Here we return the file itself
 @Output() onChange: EventEmitter<File> = new EventEmitter<File>();
 constructor() {}
 // If the input has changed(file picked) we project the file into the img previewer
 updateSource($event: Event) {
 // We access he file with $event.target['files'][0]
 this.projectImage($event.target['files'][0]);
 // Uses FileReader to read the file from the input
 source:string = '';
 projectImage(file: File) {
 let reader = new FileReader;
 // TODO: Define type of 'e'
 reader.onload = (e: any) => {
 // Simply set e.target.result as our <img> src in the layout
 this.source = e.target.result;
 this.onChange.emit(file);
 };
 // This will process our file and get it's attributes/data
 reader.readAsDataURL(file);
 }
}
```

another.component.html

И это все. Путь проще, чем в AngularJS 1.х. Я на самом деле сделал этот компонент на основе старой версии, сделанной в AngularJS 1.5.5.

Отфильтровать значения таблицы с помощью ввода

Импортируйте ReactiveFormsModule, а затем

Прочитайте Примеры расширенных компонентов онлайн: https://riptutorial.com/ru/angular2/topic/5597/примеры-расширенных-компонентов

глава 48: Радиально-кли

Вступление

Здесь вы узнаете, как начать с angular-cli, создавая новый компонент / сервис / трубу / модуль с угловым cli, добавьте 3-стороннюю загрузку, создайте угловой проект.

Examples

Создать пустое приложение Angular2 с угловым cli

Требования:

- NodeJS: страница загрузки
- прт или пряжа

Выполните следующие команды с cmd из папки нового каталога:

- 1. npm install -g @angular/cli ИЛИ yarn global add @angular/cli
- 2. ng new PROJECT_NAME
- 3. cd PROJECT_NAME
- 4. ng serve

Откройте ваш браузер на localhost: 4200

Создание компонентов, директив, труб и услуг

просто используйте ваш cmd: вы можете использовать команду ng generate (или просто ng g) для генерации угловых компонентов:

- KOMNOHEHT: ng g component my-new-component
- Директива: ng g directive my-new-directive
- Tpy6a: ng g pipe my-new-pipe
- Сервис: обслуживание ng g service my-new-service
- Kласс: ng g class my-new-classt
- Интерфейс: интерфейс ng g interface my-new-interface
- Enum: ng g enum my-new-enum
- Модуль: ng g module my-module модуля ng g module my-module

Добавление сторонних библиотек

B angular-cli.json вы можете изменить конфигурацию приложения.

Если вы хотите добавить ng2-bootstrap, например:

```
1. npm install ng2-bootstrap --save ИЛИ yarn add ng2-bootstrap
```

2. В angular-cli.json просто добавьте путь к бутстрапу в узловых модулях.

```
"scripts": [
 "../node_modules/jquery/dist/jquery.js",
 "../node_modules/bootstrap/dist/js/bootstrap.js"
]
```

строить с угловым кли

B angular-cli.json по ключу outDir вы можете определить свой каталог сборки;

они эквивалентны

```
ng build --target=production --environment=prod
ng build --prod --env=prod
ng build --prod
```

и так

```
ng build --target=development --environment=dev
ng build --dev --e=dev
ng build --dev
ng build
```

При создании вы можете изменить base tag () в своем index.html с помощью опции -base-href your-url.

Устанавливает базовый тег href в / myUrl / в вашем index.html

```
ng build --base-href /myUrl/
ng build --bh /myUrl/
```

Новый проект с scss / sass как таблица стилей

Файлы стиля по умолчанию, сгенерированные и скомпилированные с помощью @angular/cli - это **css** .

Если вы хотите использовать **scss** вместо этого, сгенерируйте свой проект с помощью:

```
ng new project_name --style=scss
```

Если вы хотите использовать sass, сгенерируйте свой проект с помощью:

Задайте пряжу как менеджер пакетов по умолчанию для @ angular / cli

Пряжа является альтернативой для npm, менеджера пакетов по умолчанию на @ angular / cli. Если вы хотите использовать пряжу в качестве менеджера пакетов для @ angular / cli, выполните следующие действия:

Требования

- Пряжа (npm install --global yarn ИЛИ СМ. СТРАНИЦУ УСТАНОВКИ)
- @ angular / cli (npm install -g @angular/cli ИЛИ yarn global add @angular/cli)

Чтобы установить пряжу как менеджер пакетов @ angular / cli:

```
ng set --global packageManager=yarn
```

Чтобы вернуть npm в качестве менеджера пакетов @ angular / cli:

```
ng set --global packageManager=npm
```

Прочитайте Радиально-кли онлайн: https://riptutorial.com/ru/angular2/topic/8956/радиально-кли

глава 49: Сервисный рабочий

Вступление

Мы увидим, как настроить службу, работающую на угловом уровне, чтобы позволить нашему веб-приложению иметь автономные возможности.

Служебный работник - это специальный скрипт, который работает в фоновом режиме в браузере и управляет сетевыми запросами для данного источника. Он изначально установлен приложением и остается резидентом на машине пользователя / устройстве. Он активируется браузером, когда загружается страница из его источника и имеет возможность отвечать на HTTP-запросы во время загрузки страницы.

Examples

Добавить Service Worker в наше приложение

Во-первых, если вы консультируетесь с mobile.angular.io, флаг -mobile больше не работает.

Поэтому, чтобы начать, мы можем создать нормальный проект с угловым кли.

```
ng new serviceWorking-example
cd serviceWorking-example
```

Теперь важно, чтобы сказать угловатому кли, что мы хотим использовать сервисного работника, нам нужно сделать:

ng set apps.0.serviceWorker = true

Если по какой-либо причине у вас нет установленного @ angular / service-worker, вы увидите сообщение:

В вашем проекте настроено serviceWorker = true, но @ angular / service-worker не установлен. Запустите npm install --save-dev @angular/service-worker и повторите попытку или запустите ng set apps.0.serviceWorker=false в вашем .angular-cli.json.

Проверьте .angular-cli.json, и теперь вы должны увидеть это: «serviceWorker»: true

Когда этот флаг верен, производственные сборки будут настроены вместе с работником службы.

Файл ngsw-manifest.json будет сгенерирован (или добавлен в случае, если мы создадим ngsw-manifest.json в корне проекта, как правило, это делается для указания маршрутизации, в будущем это, вероятно, будет сделано автоматически) в dist / root, и там

будет скопирован сценарий рабочего лица. Короткий скрипт будет добавлен в index.html для регистрации рабочего.

Теперь, если мы создадим приложение в режиме производства ng build --prod

И проверьте dist / folder.

Там вы увидите три новых файла:

- работник-basic.min.js
- SW-register.HASH.bundle.js
- · ngsw-manifest.json

Кроме того, index.html теперь включает этот скрипт sw-register, который регистрирует для нас Угловой Службу Сервиса (ASW).

Обновите страницу в своем браузере (обслуживается веб-сервером для Chrome)

Откройте Инструменты разработчика. Перейдите в приложение -> Служащие службы

Хорошо, теперь рабочий службы работает!

Теперь наше приложение должно загружаться быстрее, и мы должны иметь возможность использовать приложение в автономном режиме.

Теперь, если вы включите автономный режим на консоли Chrome, вы увидите, что наше приложение в http://localhost: 4200 / index.html работает без подключения к Интернету.

Но в http://localhost: 4200 / у нас есть проблема, и она не загружается, это связано с тем,

что кэш статического содержимого поддерживает только файлы, перечисленные в манифесте.

Например, если манифест объявляет URL-адрес /index.html, запросы к /index.html будут отвечать на кеш, но запрос на / или / some / route будет отправлен в сеть.

Именно там входит плагин перенаправления маршрута. Он считывает конфигурацию маршрутизации из манифеста и перенаправляет настроенные маршруты на указанный маршрут индекса.

В настоящее время этот раздел конфигурации должен быть написан вручную (19-7-2017). В конце концов, он будет создан из конфигурации маршрута, присутствующей в источнике приложения.

Итак, если теперь мы создаем или ngsw-manifest.json в корне проекта

```
"routing": {
 "routes": {
 "/": {
 "prefix": false
 }
 },
 "index": "/index.html"
}
```

И мы снова создаем наше приложение, теперь, когда мы идем к http://localhost: 4200 / , мы должны перенаправляться на http://localhost: 4200 / index.html .

Для получения дополнительной информации о маршрутизации прочтите официальную документацию здесь

Здесь вы можете найти дополнительную документацию об обслуживающих рабочих:

https://developers.google.com/web/fundamentals/getting-started/primers/service-workers

https://docs.google.com/document/d/19S5ozevWighny788nl99worpcIMDnwWVmaJDGf_RoDY/edit#

И здесь вы можете увидеть альтернативный способ реализации службы, работающей с использованием библиотеки SW precache:

https://coryrylan.com/blog/fast-offline-angular-apps-with-service-workers

Прочитайте Сервисный рабочий онлайн: https://riptutorial.com/ru/angular2/topic/10809/ сервисный-рабочий

глава 50: Служба EventEmitter

Examples

Обзор класса

```
class EventEmitter extends Subject {
  constructor(isAsync?: boolean)
  emit(value?: T)
  subscribe(generatorOrNext?: any, error?: any, complete?: any) : any
}
```

Компонент класса

```
@Component({
 selector: 'zippy',
 template: `
 <div class="zippy">
 <div (click)="toggle()">Toggle</div>
 <div [hidden]="!visible">
 <ng-content></ng-content>
 </div>
 </div>`})
export class Zippy {
 visible: boolean = true;
 @Output() open: EventEmitter<any> = new EventEmitter();
 @Output() close: EventEmitter<any> = new EventEmitter();
 toggle() {
 this.visible = !this.visible;
 if (this.visible) {
 this.open.emit(null);
 } else {
 this.close.emit(null);
}
```

Эмпирирование событий

```
<zippy (open)="onOpen($event)" (close)="onClose($event)"></zippy>
```

Захват события

Создайте сервис-

```
import {EventEmitter} from 'angular2/core';
export class NavService {
  navchange: EventEmitter<number> = new EventEmitter();
  constructor() {}
  emitNavChangeEvent(number) {
```

```
this.navchange.emit(number);
}
getNavChangeEmitter() {
 return this.navchange;
}
```

Создайте компонент для использования сервис-

```
import {Component} from 'angular2/core';
import {NavService} from '../services/NavService';
@Component({
 selector: 'obs-comp',
 template: `obs component, item: {{item}}`
 })
 export class ObservingComponent {
 item: number = 0;
 subscription: any;
 constructor(private navService:NavService) {}
 ngOnInit() {
 this.subscription = this.navService.getNavChangeEmitter()
 .subscribe(item => this.selectedNavItem(item));
 selectedNavItem(item: number) {
 this.item = item;
 ngOnDestroy() {
 this.subscription.unsubscribe();
}
@Component({
 selector: 'my-nav',
 template:`
 <div class="nav-item" (click)="selectedNavItem(1)">nav 1 (click me)</div>
 <div class="nav-item" (click)="selectedNavItem(2)">nav 2 (click me)</div>
})
export class Navigation {
 item = 1;
 constructor(private navService:NavService) {}
 selectedNavItem(item: number) {
 console.log('selected nav item ' + item);
 this.navService.emitNavChangeEvent(item);
```

Живой пример

Жесткий пример для этого можно найти здесь.

Прочитайте Служба EventEmitter онлайн: https://riptutorial.com/ru/angular2/topic/9159/служба-eventemitter

глава 51: Создайте пакет с угловым 2+ NPM

Вступление

Иногда нам нужно разделить какой-то компонент между некоторыми приложениями и опубликовать его в npm, это один из лучших способов сделать это.

Есть некоторые трюки, которые нам нужно знать, чтобы иметь возможность использовать обычный компонент в качестве пакета npm без изменения структуры как вставки внешних стилей.

Вы можете увидеть минимальный пример здесь

Examples

Простейший пакет

Здесь мы используем минимальный рабочий процесс для создания и публикации пакета Angular 2+ npm.

Файлы конфигурации

Нам нужны некоторые файлы конфигурации, чтобы сообщить git, npm, gulp и typescript как действовать.

.gitignore

Сначала мы создаем файл .gitignore чтобы избежать версий нежелательных файлов и папок. Содержание:

npm-debug.log
node_modules
jspm_packages
.idea
build

.npmignore

Во-вторых, мы создаем файл .npmignore чтобы избежать публикации нежелательных файлов и папок. Содержание:

examples node_modules

gulpfile.js

Нам нужно создать gulpfile.js чтобы сообщить Gulp, как скомпилировать наше приложение. Эта часть необходима, потому что перед публикацией нашего пакета нам необходимо свести к минимуму и включить все внешние шаблоны и стили. Содержание:

```
var gulp = require('gulp');
var embedTemplates = require('gulp-angular-embed-templates');
var inlineNg2Styles = require('gulp-inline-ng2-styles');

gulp.task('js:build', function () {
 gulp.src('src/*.ts') // also can use *.js files
 .pipe(embedTemplates({sourceType:'ts'}))
 .pipe(inlineNg2Styles({ base: '/src' }))
 .pipe(gulp.dest('./dist'));
});
```

index.d.ts

При импорте внешнего модуля файл index.d.ts используется машинописным index.d.ts. Он помогает редактору с автозаполнением и подсказками функций.

```
export * from './lib';
```

index.js

Это точка входа в пакет. Когда вы устанавливаете этот пакет с помощью NPM и импортируете в приложение, вам просто нужно передать имя пакета, и ваше приложение узнает, где найти какой-либо ЭКСПОРТНЫЙ компонент вашего пакета.

```
exports.AngularXMinimalNpmPackageModule = require('./lib').AngularXMinimalNpmPackageModule;
```

Мы использовали папку \mathtt{lib} потому что когда мы компилируем наш код, вывод помещается в папку $\mathtt{/lib}$.

package.json

Этот файл используется для настройки публикации npm и определения необходимых пакетов для работы.

```
"name": "angular-x-minimal-npm-package",
  "version": "0.0.18",
  "description": "An Angular 2+ Data Table that uses HTTP to create, read, update and delete
data from an external API such REST.",
  "main": "index.js",
```

```
"scripts": {
  "watch": "tsc -p src -w",
  "build": "gulp js:build && rm -rf lib && tsc -p dist"
"repository": {
  "type": "git",
  "url": "git+https://github.com/vinagreti/angular-x-minimal-npm-package.git"
},
"keywords": [
  "Angular",
 "Angular2",
 "Datatable",
  "Rest"
],
"author": "bruno@tzadi.com",
"license": "MIT",
"bugs": {
 "url": "https://github.com/vinagreti/angular-x-minimal-npm-package/issues"
"homepage": "https://github.com/vinagreti/angular-x-minimal-npm-package#readme",
"devDependencies": {
  "gulp": "3.9.1",
  "gulp-angular-embed-templates": "2.3.0",
  "gulp-inline-ng2-styles": "0.0.1",
 "typescript": "2.0.0"
},
"dependencies": {
  "@angular/common": "2.4.1",
  "@angular/compiler": "2.4.1",
  "@angular/core": "2.4.1",
  "@angular/http": "2.4.1",
  "@angular/platform-browser": "2.4.1",
  "@angular/platform-browser-dynamic": "2.4.1",
  "rxjs": "5.0.2",
  "zone.js": "0.7.4"
```

расстояние / tsconfig.json

Создайте папку dist и поместите этот файл внутри. Этот файл используется для указания ТурScript как скомпилировать ваше приложение. Где взять папку с машинописными текстами и куда поместить скомпилированные файлы.

```
"compilerOptions": {
 "emitDecoratorMetadata": true,
 "experimentalDecorators": true,
 "mapRoot": "",
 "rootDir": ".",
 "target": "es5",
 "lib": ["es6", "es2015", "dom"],
 "inlineSources": true,
 "stripInternal": true,
 "module": "commonjs",
 "moduleResolution": "node",
 "removeComments": true,
 "sourceMap": true,
```

```
"outDir": "../lib",
 "declaration": true
}
```

После создания файлов конфигурации мы должны создать наш компонент и модуль. Этот компонент получает клик и отображает сообщение. Он используется как html-тег $\mbox{-angular-x-minimal-npm-package} > \mbox{-Ipocto yctahobute этот пакет npm и загрузите его модуль в модель, которую вы хотите использовать.}$

SRC / углового-х-минимальной NPM-package.component.ts

```
import {Component} from '@angular/core';
@Component({
 selector: 'angular-x-minimal-npm-package',
 styleUrls: ['./angular-x-minimal-npm-package.component.scss'],
 templateUrl: './angular-x-minimal-npm-package.component.html'
})
export class AngularXMinimalNpmPackageComponent {
 message = "Click Me ...";
 onClick() {
 this.message = "Angular 2+ Minimal NPM Package. With external scss and html!";
 }
}
```

SRC / углового-х-минимальной NPM-package.component.html

SRC / Угловое-х-данных table.component.css

```
h1{
 color: red;
}
```

SRC / углового-х-минимальной NPM-package.module.ts

```
import { NgModule } from '@angular/core';
import { CommonModule } from '@angular/common';

import { AngularXMinimalNpmPackageComponent } from './angular-x-minimal-npm-
package.component';

@NgModule({
 imports: [ CommonModule ],
 declarations: [ AngularXMinimalNpmPackageComponent ],
 exports: [ AngularXMinimalNpmPackageComponent ],
 entryComponents: [ AngularXMinimalNpmPackageComponent ],
})
```

После этого вы должны скомпилировать, создать и опубликовать свой пакет.

Сборка и компиляция

Для сборки мы используем gulp и для компиляции мы используем tsc. Команда устанавливается в файле package.json по параметру scripts.build. У нас есть этот набор gulp js:build && rm -rf lib && tsc -p dist. Это наши цепочки, которые будут выполнять эту работу для нас.

Чтобы создать и скомпилировать, запустите в корневом каталоге следующую команду:

npm run build

Это вызовет цепочку, и в итоге вы получите свою папку сборки /dist и скомпилированный пакет в папке /lib . Вот почему в index.js мы экспортировали код из папки /lib а не из /src .

Публиковать

Теперь нам просто нужно опубликовать наш пакет, чтобы мы могли установить его через npm. Для этого просто запустите команду:

npm publish

Это все!!!

Прочитайте Создайте пакет с угловым 2+ NPM онлайн: https://riptutorial.com/ru/angular2/topic/8790/создайте-пакет-с-угловым-2plus-npm

глава 52: Создание Угловой библиотеки npm

Вступление

Как опубликовать свой NgModule, написанный в TypeScript в реестре npm. Настройка проекта npm, составление машинописного текста, сборка и непрерывная интеграция.

Examples

Минимальный модуль с классом обслуживания

Файловая структура

```
-src/
awesome.service.ts
another-awesome.service.ts
awesome.module.ts
-index.ts
-isconfig.json
-package.json
-rollup.config.js
-.npmignore
```

Сервис и модуль

Поместите здесь свою удивительную работу.

SRC / awesome.service.ts:

```
export class AwesomeService {
 public doSomethingAwesome(): void {
 console.log("I am so awesome!");
 }
}
```

SRC / awesome.module.ts:

```
import { NgModule } from '@angular/core'
import { AwesomeService } from './awesome.service';
import { AnotherAwesomeService } from './another-awesome.service';
@NgModule({
```

```
providers: [AwesomeService, AnotherAwesomeService]
})
export class AwesomeModule {}
```

Сделайте свой модуль и службу доступными снаружи.

/index.ts:

```
export { AwesomeService } from './src/awesome.service';
export { AnotherAwesomeService } from './src/another-awesome.service';
export { AwesomeModule } from './src/awesome.module';
```

КОМПИЛЯЦИЯ

B compilerOptions.paths вам нужно указать все внешние модули, которые вы использовали в своем пакете.

/tsconfig.json

```
"compilerOptions": {
 "baseUrl": ".",
 "declaration": true,
 "stripInternal": true,
 "experimentalDecorators": true,
 "strictNullChecks": false,
 "noImplicitAny": true,
  "module": "es2015",
  "moduleResolution": "node",
  "paths": {
 "@angular/core": ["node_modules/@angular/core"],
 "rxjs/*": ["node_modules/rxjs/*"]
 },
 "rootDir": ".",
  "outDir": "dist",
 "sourceMap": true,
 "inlineSources": true,
 "target": "es5",
 "skipLibCheck": true,
 "lib": [
 "es2015",
 "dom"
 ]
},
"files": [
 "index.ts"
"angularCompilerOptions": {
  "strictMetadataEmit": true
```

Снова укажите свои внешние

/rollup.config.js

```
export default {
 entry: 'dist/index.js',
 dest: 'dist/bundles/awesome.module.umd.js',
 sourceMap: false,
 format: 'umd',
 moduleName: 'ng.awesome.module',
 globals: {
 '@angular/core': 'ng.core',
 'rxjs': 'Rx',
 'rxjs/Observable': 'Rx',
 'rxjs/ReplaySubject': 'Rx',
 'rxjs/add/operator/map': 'Rx.Observable.prototype',
 'rxjs/add/operator/mergeMap': 'Rx.Observable.prototype',
 'rxjs/add/observable/fromEvent': 'Rx.Observable',
 'rxjs/add/observable/of': 'Rx.Observable'
 external: ['@angular/core', 'rxjs']
```

Настройки NPM

Теперь давайте укажем некоторые инструкции для прт

/package.json

```
"name": "awesome-angular-module",
  "version": "1.0.4",
  "description": "Awesome angular module",
  "main": "dist/bundles/awesome.module.umd.min.js",
  "module": "dist/index.js",
  "typings": "dist/index.d.ts",
  "scripts": {
 "test": "",
 "transpile": "ngc",
 "package": "rollup -c",
 "minify": "uglifyjs dist/bundles/awesome.module.umd.js --screw-ie8 --compress --mangle --
comments -- output dist/bundles/awesome.module.umd.min.js",
 "build": "rimraf dist && npm run transpile && npm run package && npm run minify",
 "prepublishOnly": "npm run build"
  "repository": {
 "type": "git",
 "url": "git+https://github.com/maciejtreder/awesome-angular-module.git"
  "keywords": [
 "awesome",
 "angular",
 "module",
 "minimal"
  "author": "Maciej Treder <contact@maciejtreder.com>",
  "license": "MIT",
  "bugs": {
```

Мы также можем указать, какие файлы, прт следует игнорировать

/.npmignore

```
node_modules
npm-debug.log
Thumbs.db
.DS_Store
src
!dist/src
plugin
!dist/plugin
*.ngsummary.json
*.iml
rollup.config.js
tsconfig.json
*.ts
!*.d.ts
.idea
```

Непрерывная интеграция

Наконец, вы можете настроить непрерывную интеграцию

.travis.yml

```
language: node_js
node_js:
- node

deploy:
 provider: npm
 email: contact@maciejtreder.com
 api_key:
 secure: <your api key>
 on:
 tags: true
 repo: maciejtreder/awesome-angular-module
```

Демо можно найти здесь: https://github.com/maciejtreder/awesome-angular-module

Прочитайте Создание Угловой библиотеки npm онлайн: https://riptutorial.com/ru/angular2/topic/10704/создание-угловой-библиотеки-npm

глава 53: Тестирование ngModel

Вступление

Является примером того, как вы можете протестировать компонент в Angular2, у которого есть ngModel.

Examples

Базовый тест

```
import { BrowserModule } from '@angular/platform-browser';
import { CommonModule } from '@angular/common';
import { FormsModule } from '@angular/forms';
import { HttpModule } from '@angular/http';
import { Component, DebugElement } from '@angular/core';
import { dispatchEvent } from "@angular/platform-browser/testing/browser_util";
import { TestBed, ComponentFixture} from '@angular/core/testing';
import {By} from "@angular/platform-browser";
import { MyComponentModule } from 'ng2-my-component';
import { MyComponent } from './my-component';
describe('MyComponent:',()=> {
 const template = `
 <my-component type="text" [(ngModel)]="value" name="TestName" size="9" min="3" max="8"</pre>
placeholder="testPlaceholder" disabled=false required=false></my-component>
  `;
 let fixture:any;
 let element: any;
 let context:any;
 beforeEach(() => {
 TestBed.configureTestingModule({
 declarations: [InlineEditorComponent],
 imports: [
 FormsModule,
 InlineEditorModule]
 fixture = TestBed.overrideComponent(InlineEditorComponent, {
 selector: "inline-editor-test",
 template: template
 .createComponent(InlineEditorComponent);
 context = fixture.componentInstance;
 fixture.detectChanges();
  });
```

```
it('should change value of the component', () => {
 let input = fixture.nativeElement.querySelector("input");
 input.value = "Username";
 dispatchEvent(input, 'input');
 fixture.detectChanges();

 fixture.whenStable().then(() => {
 //this button dispatch event for save the text in component.value
 fixture.nativeElement.querySelectorAll('button')[0].click();
 expect(context.value).toBe("Username");
 });
});
```

Прочитайте Тестирование ngModel онлайн: https://riptutorial.com/ru/angular2/topic/8693/тестирование-ngmodel

глава 54: Тестирование приложения Angular 2

Examples

Установка схемы тестирования жасмина

Самый распространенный способ тестирования приложений Angular 2 - с помощью тестовой среды Jasmine. Жасмин позволяет вам проверять свой код в браузере.

устанавливать

Чтобы начать работу, вам нужен только пакет jasmine-core (не jasmine).

```
npm install jasmine-core --save-dev --save-exact
```

проверить

Чтобы проверить правильность настройки Жасмина, создайте файл ./src/unit-tests.html со следующим содержимым и откройте его в браузере.

```
<!DOCTYPE html>
<ht.ml>
<head>
 <meta http-equiv="content-type" content="text/html;charset=utf-8">
 <title>Ng App Unit Tests</title>
 <link rel="stylesheet" href="../node_modules/jasmine-core/lib/jasmine-core/jasmine.css">
 <script src="../node_modules/jasmine-core/lib/jasmine-core/jasmine.js"></script>
 <script src="../node_modules/jasmine-core/lib/jasmine-core/jasmine-html.js"></script>
 <script src="../node_modules/jasmine-core/lib/jasmine-core/boot.js"></script>
</head>
<body>
  <!-- Unit Testing Chapter #1: Proof of life. -->
  <script>
 it('true is true', function () {
 expect(true).toEqual(true);
 });
  </script>
</body>
</html>
```

Настройка тестирования с помощью Gulp, Webpack, Karma и Jasmine

Первое, что нам нужно - сказать карме, чтобы использовать Webpack для чтения наших

тестов, в соответствии с конфигурацией, которую мы установили для механизма webpack. Здесь я использую babel, потому что я пишу свой код в ES6, вы можете изменить его для других вкусов, таких как TypScript. Или я использую шаблоны Pug (ранее Jade), вам это не нужно.

Тем не менее стратегия остается прежней.

Итак, это конфигурация webpack:

```
const webpack = require("webpack");
let packConfig = {
 entry: {},
 output: {},
 plugins:[
 new webpack.DefinePlugin({
 ENVIRONMENT: JSON.stringify('test')
 })
 ],
 module: {
 loaders: [
 test: /\.js$/,
 exclude:/(node_modules|bower_components)/,
 loader: "babel",
 query:{
 presets:["es2015", "angular2"]
 },
 test: /\.woff2?$|\.ttf$|\.eot$|\.svg$/,
 loader: "file"
 },
 test: /\.scss$/,
 loaders: ["style", "css", "sass"]
 },
 test: /\.pug$/,
 loader: 'pug-html-loader'
 },
 ]
 devtool : 'inline-cheap-source-map'
module.exports = packConfig;
```

И тогда нам нужен файл karma.config.js для использования этой конфигурации webpack:

```
const packConfig = require("./webpack.config.js");
module.exports = function (config) {
 config.set({
 basePath: '',
 frameworks: ['jasmine'],
 exclude:[],
 files: [
 {pattern: './karma.shim.js', watched: false}
 ],
```

```
preprocessors: {
 "./karma.shim.js":["webpack"]
},
webpack: packConfig,

webpackServer: {noInfo: true},

port: 9876,

colors: true,

logLevel: config.LOG_INFO,

browsers: ['PhantomJS'],

concurrency: Infinity,

autoWatch: false,
singleRun: true
});
};
```

До сих пор мы сказали Карме использовать webpack, и мы сказали ему начать с файла **karma.shim.js**. этот файл будет работать как отправная точка для webpack. webpack прочитает этот файл и будет использовать инструкции **import** и **require** для сбора всех наших зависимостей и выполнения наших тестов.

Итак, давайте посмотрим на файл karma.shim.js:

```
// Start of ES6 Specific stuff
import "es6-shim";
import "es6-promise";
import "reflect-metadata";
// End of ES6 Specific stuff
import "zone.js/dist/zone";
import "zone.js/dist/long-stack-trace-zone";
import "zone.js/dist/jasmine-patch";
import "zone.js/dist/async-test";
import "zone.js/dist/fake-async-test";
import "zone.js/dist/sync-test";
import "zone.js/dist/proxy-zone";
import 'rxjs/add/operator/map';
import 'rxjs/add/observable/of';
Error.stackTraceLimit = Infinity;
import {TestBed} from "@angular/core/testing";
import { BrowserDynamicTestingModule, platformBrowserDynamicTesting} from "@angular/platform-
browser-dynamic/testing";
TestBed.initTestEnvironment(
 BrowserDynamicTestingModule,
 platformBrowserDynamicTesting());
let testContext = require.context('../src/app', true, /\.spec\.js/);
```

```
testContext.keys().forEach(testContext);
```

По сути, мы импортируем **TestBed** из тестирования угловых ядер и инициируем среду, так как ее нужно инициировать только один раз для всех наших тестов. Затем мы рекурсивно просматриваем каталог **src / app** и читаем каждый файл, который заканчивается на **.spec.js**, и **передаем** их в testContext, поэтому они будут запускаться.

Обычно я пытаюсь поставить свои тесты на то же место, что и класс. Чувствительный вкус, мне легче импортировать зависимости и рефакторинг с классами. Но если вы хотите поместить свои тесты в другое место, например, например, в каталог **src / test**, вот вам шанс. измените строку до последнего в файле karma.shim.js.

Отлично. Что слева? ah, задача gulp, которая использует файл karma.config.js, который мы сделали выше:

```
gulp.task("karmaTests", function(done) {
 var Server = require("karma").Server;
 new Server({
 configFile : "./karma.config.js",
 singleRun: true,
 autoWatch: false
 }, function(result) {
 return result ? done(new Error(`Karma failed with error code ${result}`)):done();
 }).start();
});
```

Теперь я запускаю сервер с созданным конфигурационным файлом, говоря ему, чтобы он запускался один раз и не следил за изменениями. Я считаю, что это лучше подходит для меня, поскольку тесты будут выполняться только в том случае, если я буду готов к их запуску, но, конечно, если вы захотите по-другому, вы знаете, где меняться.

И как мой последний пример кода, вот набор тестов для Углового 2 учебника «Тур героев».

```
import {
 TestBed,
 ComponentFixture,
 asvnc
} from "@angular/core/testing";
import {AppComponent} from "./app.component";
import {AppModule} from "./app.module";
import Hero from "./hero/hero";
describe("App Component", function () {
 beforeEach(()=> {
 TestBed.configureTestingModule({
 imports: [AppModule]
 });
 this.fixture = TestBed.createComponent(AppComponent);
 this.fixture.detectChanges();
 });
```

```
it("Should have a title", async(()=> {
 this.fixture.whenStable().then(()=> {
 expect(this.fixture.componentInstance.title).toEqual("Tour of Heros");
 });
 }));
 it("Should have a hero", async(()=> {
 this.fixture.whenStable().then(()=> {
 expect(this.fixture.componentInstance.selectedHero).toBeNull();
 });
 }));
 it("Should have an array of heros", async(()=>
 this.fixture.whenStable().then(()=> {
 const cmp = this.fixture.componentInstance;
 expect(cmp.heroes).toBeDefined("component should have a list of heroes");
 expect(cmp.heroes.length).toEqual(10, "heroes list should have 10 members");
 cmp.heroes.map((h, i) => \{
 expect(h instanceof Hero).toBeTruthy(`member ${i} is not a Hero instance.
${h}`)
 });
 })));
 it("Should have one list item per hero", async(()=>
 this.fixture.whenStable().then(()=> {
 const ul = this.fixture.nativeElement.querySelector("ul.heroes");
 const li = Array.prototype.slice.call(
 this.fixture.nativeElement.querySelectorAll("ul.heroes>li"));
 const cmp = this.fixture.componentInstance;
 expect(ul).toBeTruthy("There should be an unnumbered list for heroes");
 expect(li.length).toEqual(cmp.heroes.length, "there should be one li for each
hero");
 li.forEach((li, i)=> {
 expect(li.querySelector("span.badge"))
 .toBeTruthy(`hero ${i} has to have a span for id`);
 expect(li.querySelector("span.badge").textContent.trim())
 .toEqual(cmp.heroes[i].id.toString(), `hero ${i} had wrong id displayed`);
 expect(li.textContent)
 .toMatch(cmp.heroes[i].name, `hero ${i} has wrong name displayed`);
 });
 })));
 it("should have correct styling of hero items", async(()=>
 this.fixture.whenStable().then(()=> {
 const hero = this.fixture.nativeElement.querySelector("ul.heroes>li");
 const win = hero.ownerDocument.defaultView ||hero.ownerDocument.parentWindow;
 const styles = win.getComputedStyle(hero);
 expect(styles["cursor"]).toEqual("pointer", "cursor should be pointer on hero");
 expect(styles["borderRadius"]).toEqual("4px", "borderRadius should be 4px");
 })));
 it("should have a click handler for hero items",async(()=>
 this.fixture.whenStable().then(()=>{
 const cmp = this.fixture.componentInstance;
 expect(cmp.onSelect)
 .toBeDefined("should have a click handler for heros");
 expect(this.fixture.nativeElement.querySelector("input.heroName"))
 .toBeNull("should not show the hero details when no hero has been selected");
 expect(this.fixture.nativeElement.querySelector("ul.heroes li.selected"))
 .toBeNull("Should not have any selected heroes at start");
```

Примечательно, что у нас есть **beforeEach ()** настроить тестовый модуль и создать компонент в тесте, и как мы называем **detectChanges (),** так что угловой фактически проходит через двойное связывание и все.

Обратите внимание, что каждый тест является вызовом **async (),** и он всегда ждет, когда **команда «Стабильность»** решит проблему перед исследованием прибора. Затем он имеет доступ к компоненту через **componentInstance** и к элементу через **nativeElement**.

Существует один тест, который проверяет правильный стиль. как часть учебника, команда Angular демонстрирует использование стилей внутри компонентов. В нашем тесте мы используем **getComputedStyle (),** чтобы проверить, что стили идут от того, где мы указали, однако для этого нам нужен объект Window, и мы получаем его из элемента, как вы можете видеть в тесте.

Тестирование службы Http

Обычно службы вызывают удаленный Арі для извлечения / отправки данных. Но модульные тесты не должны выполнять сетевые вызовы. Угловая внутренне использует класс хняваскено для выполнения НТТР-запросов. Пользователь может переопределить это, чтобы изменить поведение. Модуль углового тестирования предоставляет москваскено и москсоnnection которые могут использоваться для тестирования и утверждения НТТР-запросов.

posts.service.ts Эта служба попадает в конечную точку арі для получения списка сообщений.

```
import { Http } from '@angular/http';
import { Injectable } from '@angular/core';
import { Observable } from 'rxjs/rx';

import 'rxjs/add/operator/map';

export interface IPost {
 userId: number;
 id: number;
 title: string;
 body: string;
}
```

posts.service.spec.ts Здесь мы проверим выше сервис, насмехаясь над вызовами http api.

```
import { TestBed, inject, fakeAsync } from '@angular/core/testing';
import {
 HttpModule,
 XHRBackend,
 ResponseOptions,
 Response,
 RequestMethod
} from '@angular/http';
import {
 MockBackend,
 MockConnection
} from '@angular/http/testing';
import { PostsService } from './posts.service';
describe('PostsService', () => {
 // Mock http response
 const mockResponse = [
 {
 'userId': 1,
 'id': 1,
 'title': 'sunt aut facere repellat provident occaecati excepturi optio
reprehenderit',
 'body': 'quia et suscipit\nsuscipit recusandae consequuntur expedita et
cum\nreprehenderit molestiae ut ut quas totam\nnostrum rerum est autem sunt rem eveniet
architecto!
 },
 'userId': 1,
 'id': 2,
 'title': 'qui est esse',
 'body': 'est rerum tempore vitae\nsequi sint nihil reprehenderit dolor beatae ea
dolores neque\nfugiat blanditiis voluptate porro vel nihil molestiae ut reiciendis\nqui
aperiam non debitis possimus qui neque nisi nulla'
 },
 {
 'userId': 1,
 'id': 3,
 'title': 'ea molestias quasi exercitationem repellat qui ipsa sit aut',
 'body': 'et iusto sed quo iure\nvoluptatem occaecati omnis eligendi aut
ad\nvoluptatem doloribus vel accusantium quis pariatur\nmolestiae porro eius odio et labore et
velit aut'
 },
```

```
'userId': 1,
 'id': 4,
 'title': 'eum et est occaecati',
 'body': 'ullam et saepe reiciendis voluptatem adipisci\nsit amet autem assumenda
provident rerum culpa\nquis hic commodi nesciunt rem tenetur doloremque ipsam iure\nquis sunt
voluptatem rerum illo velit'
 ];
 beforeEach(() => {
 TestBed.configureTestingModule({
 imports: [HttpModule],
 providers: [
 {
 provide: XHRBackend,
 // This provides mocked XHR backend
 useClass: MockBackend
 },
 PostsService
 });
 });
 it('should return posts retrieved from Api', fakeAsync(
 inject([XHRBackend, PostsService],
 (mockBackend, postsService) => {
 mockBackend.connections.subscribe(
 (connection: MockConnection) => {
 // Assert that service has requested correct url with expected method
 expect(connection.request.method).toBe(RequestMethod.Get);
expect(connection.request.url).toBe('http://jsonplaceholder.typicode.com/posts');
 // Send mock response
 connection.mockRespond(new Response(new ResponseOptions({
 body: mockResponse
 })));
 });
 postsService.get()
 .subscribe((posts) => {
 expect(posts).toBe(mockResponse);
 });
 })));
});
```

Тестирование угловых компонентов - базовые

Код компонента приведен ниже.

```
import { Component } from '@angular/core';

@Component({
 selector: 'my-app',
 template: '<h1>{{title}}</h1>'
})

export class MyAppComponent{
 title = 'welcome';
```

}

Для угловых испытаний угловые обеспечивают свои тестовые утилиты вместе с испытательной основой, которая помогает при написании хорошего тестового случая в угловом режиме. Угловые утилиты могут быть импортированы из @angular/core/testing

```
import { ComponentFixture, TestBed } from '@angular/core/testing';
import { MyAppComponent } from './banner-inline.component';
describe('Tests for MyAppComponent', () => {
 let fixture: ComponentFixture<MyAppComponent>;
 let comp: MyAppComponent;
 beforeEach(() => {
 TestBed.configureTestingModule({
 declarations: [
 MyAppComponent
 1
 });
  });
 beforeEach(() => {
 fixture = TestBed.createComponent(MyAppComponent);
 comp = fixture.componentInstance;
  });
 it('should create the MyAppComponent', () => {
 expect (comp).toBeTruthy();
  });
});
```

В приведенном выше примере существует только один тестовый пример, который объясняет тестовый пример существования компонента. В приведенном выше примере используются утилиты углового тестирования, такие как теstBed и componentFixture.

теstBed используется для создания модуля углового тестирования, и мы настраиваем этот модуль с configureTestingModule метода configureTestingModule для создания среды модуля для класса, который мы хотим протестировать. Модуль тестирования должен быть настроен перед выполнением каждого тестового примера, поэтому мы настраиваем модуль тестирования в функции beforeEach.

createComponent метод TestBed используется для создания экземпляра компонента в процессе тестирования. createComponent возвращает ComponentFixture. Устройство обеспечивает доступ к самому экземпляру компонента.

Прочитайте Тестирование приложения Angular 2 онлайн: https://riptutorial.com/ru/angular2/topic/2329/тестирование-приложения-angular-2

глава 55: Труба заказа

Вступление

Как написать заказную трубку и использовать ее.

Examples

Труба

Реализация труб

```
import {Pipe, PipeTransform} from '@angular/core';
@Pipe({
 name: 'orderBy',
 pure: false
export class OrderBy implements PipeTransform {
 value:string[] =[];
 static _orderByComparator(a:any, b:any):number{
 if(a === null || typeof a === 'undefined') a = 0;
 if(b === null || typeof b === 'undefined') b = 0;
 if((isNaN(parseFloat(a)) || !isFinite(a)) || (isNaN(parseFloat(b)) || !isFinite(b))){
 //Isn't a number so lowercase the string to properly compare
 if(a.toLowerCase() < b.toLowerCase()) return -1;</pre>
 if(a.toLowerCase() > b.toLowerCase()) return 1;
 //Parse strings as numbers to compare properly
 if(parseFloat(a) < parseFloat(b)) return -1;</pre>
 if(parseFloat(a) > parseFloat(b)) return 1;
 return 0; //equal each other
 transform(input:any, config:string = '+'): any{
 //make a copy of the input's reference
 this.value = [...input];
 let value = this.value;
 if(!Array.isArray(value)) return value;
 if(!Array.isArray(config) || (Array.isArray(config) && config.length === 1)){
 let propertyToCheck:string = !Array.isArray(config) ? config : config[0];
 let desc = propertyToCheck.substr(0, 1) === '-';
 //Basic array
```

```
if(!propertyToCheck || propertyToCheck === '-' || propertyToCheck === '+'){
 return !desc ? value.sort() : value.sort().reverse();
 }else {
 let property:string = propertyToCheck.substr(0, 1) === '+' ||
propertyToCheck.substr(0, 1) === '-'
 ? propertyToCheck.substr(1)
 : propertyToCheck;
 return value.sort(function(a:any,b:any){
 return !desc
 ? OrderBy._orderByComparator(a[property], b[property])
 : -OrderBy._orderByComparator(a[property], b[property]);
 });
 }
 } else {
 //Loop over property of the array in order and sort
 return value.sort(function(a:any,b:any) {
 for(let i:number = 0; i < config.length; i++) {</pre>
 let desc = config[i].substr(0, 1) === '-';
 let property = config[i].substr(0, 1) === '+' || config[i].substr(0, 1) === '-'
 ? config[i].substr(1)
 : config[i];
 let comparison = !desc
 ? OrderBy._orderByComparator(a[property], b[property])
 : -OrderBy._orderByComparator(a[property], b[property]);
 //Don't return 0 yet in case of needing to sort by next property
 if(comparison !== 0) return comparison;
 return 0; //equal each other
 });
 }
}
```

Как использовать канал в HTML-порядке по возрастанию по имени

```
<thead>
 >
 First Name
 Last Name
 Age
 </thead>
{{user.firstName}}
  {{user.lastName}}
  {{user.age}}
```

Как использовать трубку в HTML-порядке по убыванию по имени

```
<thead>

> First Name
Interpolate Name</t
```

Прочитайте Труба заказа онлайн: https://riptutorial.com/ru/angular2/topic/8969/труба-заказа

глава 56: трубы

Вступление

Труба г character используется для применения труб в Angular 2. Трубы очень похожи на фильтры в AngularJS, поскольку они помогают преобразовать данные в заданный формат.

параметры

Функция / параметр	объяснение	
@Pipe ({name, pure})	метаданные для трубы, должны немедленно предшествовать классу труб	
имя: строка	что вы будете использовать внутри шаблона	
pure: <i>boolean</i>	по умолчанию - true, отметьте это как false, чтобы ваш канал повторно оценивался чаще	
transform (значение, args []?)	функция, вызываемая для преобразования значений в шаблон	
значение: любое	значение, которое вы хотите преобразовать	
args: any []	аргументы, которые могут понадобиться вам в вашем преобразовании. Отметить необязательные аргументы с? оператор вроде так преобразует (значение, arg1, arg2?)	

замечания

В этом разделе рассматривается Angular2 Pipes, механизм преобразования и форматирования данных в HTML-шаблонах в приложении Angular2.

Examples

Цепные трубы

Трубы могут быть прикованы.

```
Today is {{ today | date:'fullDate' | uppercase}}.
```

Пользовательские трубы

my.pipe.ts

```
import { Pipe, PipeTransform } from '@angular/core';

@Pipe({name: 'myPipe'})
export class MyPipe implements PipeTransform {

  transform(value:any, args?: any):string {
 let transformedValue = value; // implement your transformation logic here
 return transformedValue;
  }
}
```

my.component.ts

```
import { Component } from '@angular/core';

@Component({
 selector: 'my-component',
 template: `{{ value | myPipe }}`
})

export class MyComponent {
 public value:any;
}
```

my.module.ts

```
import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';

import { MyComponent } from './my.component';
import { MyPipe } from './my.pipe';

@NgModule({
 imports: [
 BrowserModule,
 ],
 declarations: [
 MyComponent,
 MyPipe
 ],
})
export class MyModule { }
```

Встроенные трубы

Angular2 поставляется с несколькими встроенными

трубами:

труба	использование	пример
DatePipe	date	{{ dateObj date }} // output is 'Jun 15, 2015'
UpperCasePipe	uppercase	{{ value uppercase }} // output is 'SOMETEXT'
LowerCasePipe	lowercase	{{ value lowercase }} // output is 'sometext'
CurrencyPipe	currency	{{ 31.00 currency:'USD':true }} // output is '\$31'
PercentPipe	percent	{{ 0.03 percent }} //output is %3

Есть и другие. Посмотрите здесь их документацию.

пример

отель-reservation.component.ts

```
import { Component } from '@angular/core';

@Component({
 moduleId: module.id,
 selector: 'hotel-reservation',
 templateUrl: './hotel-reservation.template.html'
})

export class HotelReservationComponent {
 public fName: string = 'Joe';
 public lName: string = 'SCHMO';
 public reservationMade: string = '2016-06-22T07:18-08:00'
 public reservationFor: string = '2025-11-14';
 public cost: number = 99.99;
}
```

Гостинично-reservation.template.html

Выход

```
Welcome back JOE schmo
```

```
On Jun 26, 2016 at 7:18 you reserved room 205 for Nov 14, 2025 for a total cost of $99.99.
```

Отладка с помощью JsonPipe

JsonPipe может использоваться для отладки состояния любого заданного внутреннего.

Код

```
@Component({
 selector: 'json-example',
 template: `<div>
 Without JSON pipe:
 {{object}}
 With JSON pipe:
 {{object | json}}
 </div>`
})
export class JsonPipeExample {
 object: Object = {foo: 'bar', baz: 'qux', nested: {xyz: 3, numbers: [1, 2, 3, 4, 5]}};
}
```

Выход

```
Without JSON Pipe:
object
With JSON pipe:
{object:{foo: 'bar', baz: 'qux', nested: {xyz: 3, numbers: [1, 2, 3, 4, 5]}}
```

Доступная по всему миру пользовательская труба

Чтобы сделать доступное приложение доступным пользователем, во время загрузки загрузочного диска, PLATFORM_PIPES.

Учебник здесь: https://scotch.io/tutorials/create-a-globally-available-custom-pipe-in-angular-2

Создание пользовательских труб

приложение / pipes.pipe.ts

```
import { Pipe, PipeTransform } from '@angular/core';

@Pipe({name: 'truthy'})
export class Truthy implements PipeTransform {
  transform(value: any, truthy: string, falsey: string): any {
 if (typeof value === 'boolean') {return value ? truthy : falsey;}
 else return value
  }
}
```

приложение / My-component.component.ts

```
import { Truthy} from './pipes.pipe';

@Component({
 selector: 'my-component',
 template: `
 {{value | truthy:'enabled':'disabled' }}
 `,
 pipes: [Truthy]
})
export class MyComponent{ }
```

Отменить асинхронные значения с помощью async-канала

```
import { Component } from '@angular/core';
import { Observable } from 'rxjs/Observable';
import 'rxjs/add/observable/of';
@Component({
 selector: 'async-stuff',
 template:
 <h1>Hello, {{ name | async }}</h1>
 Your Friends are:
 {{friend}}
 })
class AsyncStuffComponent {
 name = Promise.resolve('Misko');
 friends = Observable.of(['Igor']);
```

становится:

```
<h1>Hello, Misko</h1>
Your Friends are:
```

```
Igor
```

Расширение существующей трубы

```
import { Pipe, PipeTransform } from '@angular/core';
import { DatePipe } from '@angular/common'

@Pipe({name: 'ifDate'})
export class IfDate implements PipeTransform {
 private datePipe: DatePipe = new DatePipe();

 transform(value: any, pattern?:string) : any {
 if (typeof value === 'number') {return value}
 try {
 return this.datePipe.transform(value, pattern)
 } catch(err) {
 return value
 }
 }
}
```

Состоятельные трубы

Угловой 2 предлагает два разных типа труб - без гражданства и состояния. По умолчанию они не имеют апатридов. Тем не менее, мы можем реализовать протоколы stateful, установив для свойства pure значение false. Как вы можете видеть в разделе параметров, вы можете указать name и объявить, должен ли канал быть чистым или нет, что означает состояние или без состояния. В то время как данные передаются по безстоящей трубе (которая является чистой функцией), которая ничего не помнит, данные могут управляться и запоминаться с помощью протоколов stateful. Хорошим примером трубы с азупсріре состояния является азупсріре, предоставляемый Angular 2.

Важный

Обратите внимание, что большинство труб должно относиться к категории безгосударственных труб. Это важно по соображениям производительности, так как Angular может оптимизировать трубы без гражданства для детектора изменений. Поэтому осторожно используйте стоп-сигналы. В общем, оптимизация труб в Angular 2 имеет значительное повышение производительности по сравнению с фильтрами в Angular 1.х. В Angular 1 цикл дайджеста всегда должен был повторно запускать все фильтры, даже если данные вообще не изменились. В Угловом 2, когда значение трубы было вычислено, детектор изменений знает, что он не запускает этот трубопровод снова, если вход не изменится.

Реализация трубы с отслеживанием состояния

```
import {Pipe, PipeTransform, OnDestroy} from '@angular/core';
@Pipe({
 name: 'countdown',
 pure: false
export class CountdownPipe implements PipeTransform, OnDestroy {
 private interval: any;
 private remainingTime: number;
 transform(value: number, interval: number = 1000): number {
 if (!parseInt(value, 10)) {
 return null;
 if (typeof this.remainingTime !== 'number') {
 this.remainingTime = parseInt(value, 10);
 if (!this.interval) {
 this.interval = setInterval(() => {
 this.remainingTime--;
 if (this.remainingTime <= 0) {</pre>
 this.remainingTime = 0;
 clearInterval(this.interval);
 delete this.interval;
 }, interval);
 return this.remainingTime;
 ngOnDestroy(): void {
 if (this.interval) {
 clearInterval(this.interval);
 }
```

Затем вы можете использовать трубу, как обычно:

```
{{ 1000 | countdown:50 }}
{{ 300 | countdown }}
```

Важно, что ваша труба также реализует интерфейс OnDestroy поэтому вы можете очистить ее, как только ваша труба будет уничтожена. В приведенном выше примере необходимо очистить интервал, чтобы избежать утечек памяти.

Динамическая труба

Пример сценария использования: представление таблицы состоит из разных столбцов с различным форматом данных, которые необходимо преобразовать с помощью разных каналов.

table.component.ts

dynamic.pipe.ts

```
import {
 Pipe,
 PipeTransform
} from '@angular/core';
// Library used to humanize a date in this example
import * as moment from 'moment';
@Pipe({name: 'dynamic'})
export class DynamicPipe implements PipeTransform {
 transform(value:string, modifier:string) {
 if (!modifier) return value;
 // Evaluate pipe string
 return eval('this.' + modifier + '(\'' + value + '\')')
 // Returns 'enabled' or 'disabled' based on input value
 statusFromBoolean(value:string):string {
 switch (value) {
 case 'true':
 case '1':
 return 'enabled';
 default:
 return 'disabled';
 }
 // Returns a human friendly time format e.g: '14 minutes ago', 'yesterday'
 humanizeDate(value:string):string {
 // Humanize if date difference is within a week from now else returns 'December 20,
2016' format
 if (moment().diff(moment(value), 'days') < 8) return moment(value).fromNow();</pre>
```

```
return moment(value).format('MMMM Do YYYY');
}
export const DYNAMIC_PIPES = [DynamicPipe];
```

table.component.html

Результат

```
| ID | Page Title | Page URL | Created | Status |

| 1 | Home | home | 4 minutes ago | Enabled |

| 2 | About Us | about | Yesterday | Enabled |

| 4 | Contact Us | contact | Yesterday | Disabled |
```

Тестирование трубы

С учетом трубы, которая обращает строку

```
import { Pipe, PipeTransform } from '@angular/core';

@Pipe({ name: 'reverse' })
export class ReversePipe implements PipeTransform {
 transform(value: string): string {
 return value.split('').reverse().join('');
 }
}
```

Его можно протестировать, настроив файл спецификации, как это

```
import { TestBed, inject } from '@angular/core/testing';

import { ReversePipe } from './reverse.pipe';

describe('ReversePipe', () => {
  beforeEach(() => {
 TestBed.configureTestingModule({
 providers: [ReversePipe],
 });
  });

it('should be created', inject([ReversePipe], (reversePipe: ReversePipe) => {
 expect(reversePipe).toBeTruthy();
  }));
```

```
it('should reverse a string', inject([ReversePipe], (reversePipe: ReversePipe) => {
 expect(reversePipe.transform('abc')).toEqual('cba');
 }));
});
```

Прочитайте трубы онлайн: https://riptutorial.com/ru/angular2/topic/1165/трубы

глава 57: Угловая - ForLoop

Синтаксис

1. $\langle \text{div * ngFor = "let item of items; пусть i = index"} \langle \{i\}\} \langle \{\text{item}\}\} \langle / \text{div} \rangle$

замечания

Структурная директива *ngFor работает как цикл в коллекции и повторяет фрагмент html для каждого элемента коллекции.

@View decorator теперь устарел. Разработчики должны использовать template или свойства templateUrl для декоратора @Component.

Examples

Угловая 2 для петли

Для live plnkr нажмите ...

```
<!doctype html>
<html>
<head>
 <title>ng for loop in angular 2 with ES5.</title>
 <script type="text/javascript" src="https://code.angularjs.org/2.0.0-</pre>
alpha.28/angular2.sfx.dev.js"></script>
 <script>
 var ngForLoop = function () {
 this.msg = "ng for loop in angular 2 with ES5.";
 this.users = ["Anil Singh", "Sunil Singh", "Sushil Singh", "Aradhya", 'Reena'];
 ngForLoop.annotations = [
 new angular.Component({
 selector: 'ngforloop'
 }),
 new angular.View({
 template: '<H1>{{msg}}</H1>' +
 ' User List : ' +
 '' +
 '' +
 '{{user}}' +
 '' +
 '',
 directives: [angular.NgFor]
 })
 1;
 document.addEventListener("DOMContentLoaded", function () {
 angular.bootstrap(ngForLoop);
```

NgFor - разметка для цикла

Директива **NgFor** создает экземпляр шаблона один раз для каждого элемента из итерабельного. Контекст для каждого экземпляра-шаблона наследуется от внешнего контекста с заданной переменной цикла, установленной для текущего элемента из итерабельного.

Чтобы настроить алгоритм отслеживания по умолчанию, NgFor поддерживает функцию trackBy . trackBy принимает функцию, которая имеет два аргумента: index и item. Если указано trackBy , угловые дорожки изменяются по возвращаемому значению функции.

```
 {{i}} - {{item.name}}
```

Дополнительные параметры: NgFor предоставляет несколько экспортированных значений, которые могут быть сглажены для локальных переменных:

- index будет установлен на текущую итерацию цикла для каждого контекста шаблона.
- сначала будет установлено логическое значение, указывающее, является ли элемент первым в итерации.
- **last** будет установлен на логическое значение, указывающее, является ли элемент последним в итерации.
- даже будет установлено логическое значение, указывающее, имеет ли этот элемент четный индекс.
- нечетное будет установлено в логическое значение, указывающее, имеет ли этот элемент нечетный индекс.

* ngFor в строках таблицы

```
<thead>
Name
Index
</thead>

<tb * *ngFor="let hero of heroes">
{{hero.name}}
```

* ngFor c компонентом

* ngFor X количество элементов в строке

Пример показывает 5 элементов в строке:

Прочитайте Угловая - ForLoop онлайн: https://riptutorial.com/ru/angular2/topic/6543/угловая---forloop

глава 58: Угловая анимация2

Вступление

Система анимации Angular позволяет создавать анимации, которые работают с той же самой природой, что и в чистых анимациях CSS. Вы легко можете объединить свою анимационную логику с остальной частью кода приложения, чтобы упростить управление.

Examples

Основная анимация - переводит элемент между двумя состояниями, управляемыми атрибутом модели.

app.component.html

app.component.ts

```
import {Component, trigger, state, transition, animate, style} from '@angular/core';
@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styles: [`
 .btn {
 height: 30px;
 width: 100px;
 border: 1px solid rgba(0, 0, 0, 0.33);
 border-radius: 3px;
 margin-bottom: 5px;
 `],
 animations: [
 trigger('buttonState', [
 state('true', style({
 background: '#04b104',
 transform: 'scale(1)'
 })),
```

```
state('false', style({
 background: '#e40202',
 transform: 'scale(1.1)'
 })),
 transition('true => false', animate('100ms ease-in')),
 transition('false => true', animate('100ms ease-out'))
 ]
})
export class AppComponent {
 users : Array<User> = [];
 constructor() {
 this.users.push(new User('Narco', false));
 this.users.push(new User('Bombasto', false));
 this.users.push(new User('Celeritas', false));
 this.users.push(new User('Magneta', false));
 }
}
export class User {
 firstName : string;
 active : boolean;
 changeButtonState() {
 this.active = !this.active;
 constructor(_firstName :string, _active : boolean) {
 this.firstName = _firstName;
 this.active = _active;
 }
}
```

Прочитайте Угловая анимация2 онлайн: https://riptutorial.com/ru/angular2/topic/8970/угловая-анимация2

глава 59: Угловое обновление 2-х форм

замечания

Угловые 2 позволяют получить доступ к экземпляру ngForm, создав локальную переменную шаблона. Угловой 2 предоставляет директивные экземпляры, такие как ngForm, путем указания свойства exportAs в метаданных директивы. Теперь преимущество здесь в том, что вы не можете много кодировать, вы можете получить доступ к экземпляру ngForm и использовать его для доступа к представленным значениям или для проверки правильности всех полей с использованием свойств (действительных, отправленных, значений и т. Д.).

```
#f = ngForm (creates local template instance "f")
```

ngForm выдает событие «ngSubmit» при его отправке (для получения более подробной информации об эмитенте события см. документацию Check @Output)

```
(ngSubmit) = "login(f.value, f.submitted)"
```

«ngModel» создает элемент управления формой в сочетании с атрибутом «name».

```
<input type="text" [(ngModel)]="username" placeholder="enter username" required>
```

Когда форма отправлена, f.value имеет объект JSON, представляющий представленные значения.

{имя пользователя: 'Sachin', пароль: 'Welcome1'}

Examples

Простая форма изменения пароля с проверкой нескольких элементов управления

В приведенных ниже примерах используется АРІ новой формы, введенный в RC3.

PW-change.template.html

PW-change.component.ts

```
import {Component} from '@angular/core'
import {REACTIVE_FORM_DIRECTIVES, FormBuilder, AbstractControl, FormGroup,
 Validators } from '@angular/forms'
import {PWChangeValidators} from './pw-validators'
@Component({
 moduleId: module.id
 selector: 'pw-change-form',
 templateUrl: `./pw-change.template.html`,
 directives: [REACTIVE_FORM_DIRECTIVES]
})
export class PWChangeFormComponent {
 pwChangeForm: FormGroup;
 // Properties that store paths to FormControls makes our template less verbose
 current: AbstractControl;
 newPW: AbstractControl;
 confirm: AbstractControl;
 constructor(private fb: FormBuilder) { }
 ngOnInit() {
 this.pwChangeForm = this.fb.group({
 current: ['', Validators.required],
 newPW: ['', Validators.required],
 confirm: ['', Validators.required]
 // Here we create validators to be used for the group as a whole
 validator: Validators.compose([
 PWChangeValidators.newIsNotOld,
 PWChangeValidators.newMatchesConfirm
 ])
 );
 this.current = this.pwChangeForm.controls['current'];
 this.newPW = this.pwChangeForm.controls['newPW'];
 this.confirm = this.pwChangeForm.controls['confirm'];
```

PW-validators.ts

```
import {FormControl, FormGroup} from '@angular/forms'
export class PWChangeValidators {
 static OldPasswordMustBeCorrect(control: FormControl) {
 var invalid = false;
 if (control.value != PWChangeValidators.oldPW)
 return { oldPasswordMustBeCorrect: true }
 return null;
 }
 // Our cross control validators are below
 // NOTE: They take in type FormGroup rather than FormControl
 static newIsNotOld(group: FormGroup) {
 var newPW = group.controls['newPW'];
 if(group.controls['current'].value == newPW.value)
 newPW.setErrors({ newIsNotOld: true });
 return null;
 static newMatchesConfirm(group: FormGroup) {
 var confirm = group.controls['confirm'];
 if(group.controls['newPW'].value !== confirm.value)
 confirm.setErrors({ newMatchesConfirm: true });
 return null;
 }
```

Сущность включая некоторые классы начальной загрузки можно найти здесь.

Угловые 2: шаблонные управляемые формы

```
import { Component } from '@angular/core';
import { Router , ROUTER_DIRECTIVES} from '@angular/router';
import { NgForm } from '@angular/forms';
@Component({
 selector: 'login',
 template: `
<h2>Login</h2>
<form #f="ngForm" (ngSubmit)="login(f.value,f.valid)" novalidate>
 <div>
 <label>Username</label>
 <input type="text" [(ngModel)]="username" placeholder="enter username" required>
 </div>
 <div>
 <label>Password</label>
 <input type="password" name="password" [(ngModel)]="password" placeholder="enter</pre>
password" required>
 </div>
 <input class="btn-primary" type="submit" value="Login">
 //For long form we can use **templateUrl** instead of template
})
export class LoginComponent{
 constructor(private router : Router) { }
 login (formValue: any, valid: boolean) {
```

```
console.log(formValue);

if(valid) {
 console.log(valid);
  }
}
```

Угловая форма 2 - пользовательская проверка электронной почты / пароля

Для демонстрации в реальном времени нажмите ..

Индекс приложений ts

```
import {bootstrap} from '@angular/platform-browser-dynamic';
import {MyForm} from './my-form.component.ts';
bootstrap(MyForm);
```

Пользовательский валидатор

```
import {Control} from @'angular/common';

export class CustomValidators {
 static emailFormat(control: Control): [[key: string]: boolean] {
 let pattern:RegExp = /\S+@\S+\.\S+/;
 return pattern.test(control.value) ? null : {"emailFormat": true};
 }
}
```

Компоненты формы ts

```
import {Component} from '@angular/core';
import {FORM_DIRECTIVES, NgForm, FormBuilder, Control, ControlGroup, Validators} from
'@angular/common';
import {CustomValidators} from './custom-validators';
@Component({
 selector: 'my-form',
 templateUrl: 'app/my-form.component.html',
 directives: [FORM_DIRECTIVES],
 styleUrls: ['styles.css']
export class MyForm {
 email: Control;
 password: Control;
 group: ControlGroup;
 constructor(builder: FormBuilder) {
 this.email = new Control('',
 Validators.compose([Validators.required, CustomValidators.emailFormat])
 );
 this.password = new Control('',
```

```
Validators.compose([Validators.required, Validators.minLength(4)])
);

this.group = builder.group({
 email: this.email,
 password: this.password
 });
}

onSubmit() {
 console.log(this.group.value);
}
```

Компоненты формы HTML

```
<form [ngFormModel]="group" (ngSubmit)="onSubmit()" novalidate>
  <label for="email">Email:</label>
  <input type="email" id="email" [ngFormControl]="email">
  An email is required
  </div>
 <div>
  <label for="password">Password:</label>
  <input type="password" id="password" [ngFormControl]="password">
  A password is required
 A password needs to have at least 4
characterss
  </div>
 <button type="submit">Register/button>
</form>
```

Угловая 2: реактивные формы (также называемые образцовыми формами)

В этом примере используется Angular 2.0.0 Final Release

Учетно-form.component.ts

```
import { FormGroup,
 FormControl,
 FormBuilder,
 Validators } from '@angular/forms';

@Component({
```

```
templateUrl: "./registration-form.html"
})
export class ExampleComponent {
 constructor(private _fb: FormBuilder) { }

exampleForm = this._fb.group({
 name: ['DefaultValue', [<any>Validators.required, <any>Validators.minLength(2)]],
 email: ['default@defa.ult', [<any>Validators.required, <any>Validators.minLength(2)]]
})
```

учетно-form.html

```
<form [formGroup]="exampleForm" novalidate (ngSubmit)="submit(exampleForm)">
 <label>Name: </label>
 <input type="text" formControlName="name"/>
 <label>Email: </label>
 <input type="email" formControlName="email"/>
 <button type="submit">Submit</button>
</form>
```

Угловые 2 формы (реактивные формы) с регистрационной формой и подтверждение пароля

app.module.ts

Добавьте их в свой файл app.module.ts для использования реактивных форм

```
import { NgModule } from '@angular/core';
 import { BrowserModule } from '@angular/platform-browser';
 import { FormsModule, ReactiveFormsModule } from '@angular/forms';
 import { AppComponent } from './app.component';
 @NgModule({
 imports: [
 BrowserModule,
 FormsModule,
 ReactiveFormsModule,
 declarations: [
 AppComponent
 ]
 providers: [],
 bootstrap: [
 AppComponent
export class AppModule {}
```

app.component.ts

```
import { Component,OnInit } from '@angular/core';
import template from './add.component.html';
import { FormGroup,FormBuilder,Validators } from '@angular/forms';
```

```
import { matchingPasswords } from './validators';
@Component({
 selector: 'app',
 template
})
export class AppComponent implements OnInit {
 addForm: FormGroup;
 constructor(private formBuilder: FormBuilder) {
 ngOnInit() {
 this.addForm = this.formBuilder.group({
 username: ['', Validators.required],
 email: ['', Validators.required],
 role: ['', Validators.required],
 password: ['', Validators.required],
 password2: ['', Validators.required] },
 { validator: matchingPasswords('password', 'password2')
 })
 };
addUser() {
 if (this.addForm.valid) {
 var adduser = {
 username: this.addForm.controls['username'].value,
 email: this.addForm.controls['email'].value,
 password: this.addForm.controls['password'].value,
 profile: {
 role: this.addForm.controls['role'].value,
 name: this.addForm.controls['username'].value,
 email: this.addForm.controls['email'].value
 }
 };
 console.log(adduser);// adduser var contains all our form values. store it where you
want
 this.addForm.reset();// this will reset our form values to null
 }
 }
```

app.component.html

```
<di17/>
 <form [formGroup] = "addForm">
  <input type="text" placeholder="Enter username" formControlName="username" />
 <input type="text" placeholder="Enter Email Address" formControlName="email"/>
 <input type="password" placeholder="Enter Password" formControlName="password" />
 <input type="password" placeholder="Confirm Password" name="password2"</pre>
formControlName="password2"/>
 <div class='error' *ngIf="addForm.controls.password2.touched">
 <div class="alert-danger errormessageadduser"</pre>
*ngIf="addForm.hasError('mismatchedPasswords')">
 Passwords do
not match
 </div>
</div>
<select name="Role" formControlName="role">
 <option value="admin" >Admin
 <option value="Accounts">Accounts
 <option value="guest">Guest</option>
```

```
<br/>
<br/>
<button type="submit" (click)="addUser()"><span><i class="fa fa-user-plus" aria-
hidden="true"></i></span> Add User </button>
</form>
</div>
```

validators.ts

Angular2 - Form Builder

FormComponent.ts

```
import {Component} from "@angular/core";
import {FormBuilder} from "@angular/forms";
@Component({
selector: 'app-form',
templateUrl: './form.component.html',
styleUrls: ['./form.component.scss'],
providers : [FormBuilder]
})
export class FormComponent{
 form : FormGroup;
 emailRegex = /^\w+([\.-]?\w+)*@\w+([\.-]?\w+)*(\.\w{2,3})+$/;
 constructor(fb: FormBuilder) {
 this.form = fb.group({
 FirstName : new FormControl({value: null}, Validators.compose([Validators.required,
Validators.maxLength(15)])),
 LastName : new FormControl({value: null}, Validators.compose([Validators.required,
Validators.maxLength(15)])),
 Email : new FormControl({value: null}, Validators.compose([
 Validators.required,
 Validators.maxLength(15),
 Validators.pattern(this.emailRegex)]))
 });
}
```

form.component.html

```
<form class="form-details" role="form" [formGroup]="form">
 <div class="row input-label">
 <label class="form-label" for="FirstName">First name</label>
 <input
 [formControl] = "form.controls['FirstName']"
 type="text"
 class="form-control"
 id="FirstName"
 name="FirstName">
 </div>
 <div class="row input-label">
 <label class="form-label" for="LastName">Last name/label>
 [formControl] = "form.controls['LastName']"
 type="text"
 class="form-control"
 id="LastName"
 name="LastName">
 </div>
 <div class="row">
 <label class="form-label" for="Email">Email</label>
 [formControl] = "form.controls['Email']"
 type="email"
 class="form-control"
 id="Email"
 name="Email">
 </div>
 <div class="row">
 <button
 (click) = "submit()"
 role="button"
 class="btn btn-primary submit-btn"
 type="button"
 [disabled]="!form.valid">Submit</button>
 </div>
  </div>
</form>
```

Прочитайте Угловое обновление 2-х форм онлайн:

https://riptutorial.com/ru/angular2/topic/4607/угловое-обновление-2-х-форм

глава 60: угловое покрытие

Вступление

тестовое покрытие определяется как метод, который определяет, действительно ли наши тестовые примеры охватывают код приложения и сколько кода выполняется, когда мы запускаем эти тестовые примеры.

Угловой CLI имеет встроенную функцию покрытия кода с помощью простой команды $_{
m ng}$ $_{
m test}$ $_{
m --cc}$

Examples

Простое тестовое покрытие командной строки с угловым кли

Если вы хотите видеть общую статистику охвата тестирования, чем, конечно, в Angular CLI, вы можете просто ввести команду ниже и увидеть нижнюю часть окна командной строки для получения результатов.

```
ng test --cc // or --code-coverage
```

```
aptured browser, open http://localhost:9876/
13 07 2017 14:20:57.168:INFO [Chrome 59.0.3071 (Windows 10 0.0.0)]: Connect Chrome 59.0.3071 (Windows 10 0.0.0): Executed 27 of 30 (skipped 3) SUCCESS 13 07 2017 14:20:58.920:ERROR [reporter.coverage-istanbul]: Coverage for st 13 07 2017 14:20:58.924:ERROR [reporter.coverage-istanbul]: Coverage for li 13 07 2017 14:20:58.924:ERROR [reporter.coverage-istanbul]: Coverage for bit 13 07 2017 14:20:58.924:ERROR [reporter.coverage-istanbul]: Coverage for bit 13 07 2017 14:20:58.924:ERROR [reporter.coverage-istanbul]: Coverage for file 14:20:58.924:ERROR [reporter.coverage-istanbul]:
```

Подробная отчетность по графическому тестированию на основе отдельных компонентов

если вы хотите увидеть индивидуальный охват тестов компонентом, выполните следующие действия.


```
1. npm install --save-dev karma-teamcity-reporter
```


```
2. Add `require('karma-teamcity-reporter')` to list of plugins in karma.conf.js
```

3. ng test --code-coverage --reporters=teamcity,coverage-istanbul

обратите внимание, что список репортеров разделен запятыми, так как мы добавили нового репортера, teamcity.

после запуска этой команды вы можете увидеть coverage папки в своем каталоге и открыть index.html для графического представления тестового покрытия.

Вы также можете установить порог покрытия, который вы хотите достичь, в karma.conf.js, как это.

```
coverageIstanbulReporter: {
 reports: ['html', 'lcovonly'],
 fixWebpackSourcePaths: true,
 thresholds: {
 statements: 90,
 lines: 90,
 branches: 90,
 functions: 90
 }
},
```

Прочитайте угловое покрытие онлайн: https://riptutorial.com/ru/angular2/topic/10764/угловое-покрытие

глава 61: угловое сокращение

Examples

основной

app.module.ts

```
import {appStoreProviders} from "./app.store";
providers : [
 ...
 appStoreProviders,
 ...
]
```

app.store.ts

```
import {InjectionToken} from '@angular/core';
import {createStore, Store, compose, StoreEnhancer} from 'redux';
import {AppState, default as reducer} from "../app.reducer";

export const AppStore = new InjectionToken('App.store');

const devtools: StoreEnhancer<AppState> =
 window['devToolsExtension'] ?
 window['devToolsExtension']() : f => f;

export function createAppStore(): Store<AppState> {
 return createStore<AppState> (
 reducer,
 compose(devtools)
 );
}

export const appStoreProviders = [
 {provide: AppStore, useFactory: createAppStore}
];
```

app.reducer.ts

```
export interface AppState {
 example : string
}

const rootReducer: Reducer<AppState> = combineReducers<AppState>({
 example : string
});

export default rootReducer;
```

store.ts

```
export interface IAppState {
 example?: string;
}

export const INITIAL_STATE: IAppState = {
 example: null,
};

export function rootReducer(state: IAppState = INITIAL_STATE, action: Action): IAppState {
 switch (action.type) {
 case EXAMPLE_CHANGED:
 return Object.assign(state, state, (<UpdateAction>action));
 default:
 return state;
 }
}
```

actions.ts

```
import {Action} from "redux";
export const EXAMPLE_CHANGED = 'EXAMPLE CHANGED';

export interface UpdateAction extends Action {
 example: string;
}
```

Получить текущее состояние

```
import * as Redux from 'redux';
import {Inject, Injectable} from '@angular/core';

@Injectable()
export class exampleService {
 constructor(@Inject(AppStore) private store: Redux.Store<AppState>) {}
 getExampleState() {
 console.log(this.store.getState().example);
 }
}
```

изменить состояние

```
import * as Redux from 'redux';
import {Inject, Injectable} from '@angular/core';

@Injectable()
export class exampleService {
 constructor(@Inject(AppStore) private store: Redux.Store<AppState>) {}
 setExampleState() {
 this.store.dispatch(updateExample("new value"));
 }
}
```

actions.ts

```
export interface UpdateExapleAction extends Action {
```

```
example?: string;
}

export const updateExample: ActionCreator<UpdateExapleAction> =
 (newVal) => ({
 type: EXAMPLE_CHANGED,
 example: newVal
});
```

Добавить редукционный хром-инструмент

app.store.ts

```
import {InjectionToken} from '@angular/core';
 import {createStore, Store, compose, StoreEnhancer} from 'redux';
 import {AppState, default as reducer} from "../app.reducer";
export const AppStore = new InjectionToken('App.store');
const devtools: StoreEnhancer<AppState> =
 window['devToolsExtension'] ?
 window['devToolsExtension']() : f => f;
export function createAppStore(): Store<AppState> {
  return createStore<AppState>(
 reducer,
 compose (devtools)
  );
}
 export const appStoreProviders = [
 {provide: AppStore, useFactory: createAppStore}
 ];
```

установить хромовое расширение Redux DevTools

Прочитайте угловое сокращение онлайн: https://riptutorial.com/ru/angular2/topic/10652/ угловое-сокращение

глава 62: Угловой 2 - транспортир

Examples

Тестирование маршрутизации Navbar с помощью Protractor

Сначала давайте создадим базовый файл navbar.html с тремя параметрами. (Главная, Список, Создать)

второй позволяет создать navbar.e2e-spec.ts

```
describe('Navbar', () => {
 beforeEach(() => {
 browser.get('home'); // before each test navigate to home page.
 it('testing Navbar', () => {
 browser.sleep(2000).then(function(){
 checkNavbarTexts();
 navigateToListPage();
 });
  });
  function checkNavbarTexts() {
 element(by.id('home-navbar')).getText().then(function(text){ // Promise
 expect(text).toEqual('Home');
 });
 element(by.id('list-navbar')).getText().then(function(text){ // Promise
 expect(text).toEqual('List');
 });
 element(by.id('create-navbar')).getText().then(function(text){ // Promise
 expect(text).toEqual('Create');
 });
 function navigateToListPage(){
 element(by.id('list-home')).click().then(function(){ // first find list-home a tag and
than click
```

Угловой 2 Транспортир - Установка

выполните следующие команды в cmd

- npm install -g protractor
- webdriver-manager update
- webdriver-manager start

очень важно убрать useAllAngular2AppRoots: true

```
const config = {
 baseUrl: 'http://localhost:3000/',
 specs: [
 './dev/**/*.e2e-spec.js'
 exclude: [],
 framework: 'jasmine',
  jasmineNodeOpts: {
 showColors: true,
 isVerbose: false,
 includeStackTrace: false
  },
 directConnect: true,
 capabilities: {
 browserName: 'chrome',
 shardTestFiles: false,
 chromeOptions: {
 'args': ['--disable-web-security ','--no-sandbox', 'disable-extensions', 'start-
maximized', 'enable-crash-reporter-for-testing']
  },
 onPrepare: function() {
 const SpecReporter = require('jasmine-spec-reporter');
 // add jasmine spec reporter
 jasmine.getEnv().addReporter(new SpecReporter({ displayStacktrace: true }));
 browser.ignoreSynchronization = false;
 useAllAngular2AppRoots: true
```

^{**} создайте файл protractor.conf.js в главном корне приложения.

```
if (process.env.TRAVIS) {
  config.capabilities = {
 browserName: 'firefox'
  };
}

exports.config = config;
```

создайте базовый тест в каталоге dev.

```
describe('basic test', () => {
  beforeEach(() => {
 browser.get('http://google.com');
  });

it('testing basic test', () => {
  browser.sleep(2000).then(function() {
 browser.getCurrentUrl().then(function(actualUrl) {
 expect(actualUrl.indexOf('google') !== -1).toBeTruthy();
 });
  });
  });
});
```

запустить в cmd

```
protractor conf.js
```

Прочитайте Угловой 2 - транспортир онлайн: https://riptutorial.com/ru/angular2/topic/8900/ угловой-2---транспортир

глава 63: Угловой 2 Обнаружение изменений и ручной запуск

Examples

Основной пример

Родительский компонент:

```
import {Component} from '@angular/core';
@Component({
 selector: 'parent-component',
 templateUrl: './parent-component.html'
export class ParentComponent {
 users : Array<User> = [];
 changeUsersActivation(user : User) {
 user.changeButtonState();
 constructor(){
 this.users.push(new User('Narco', false));
 this.users.push(new User('Bombasto', false));
 this.users.push(new User('Celeritas', false));
 this.users.push(new User('Magneta', false));
export class User {
 firstName : string;
 active : boolean;
 changeButtonState(){
 this.active = !this.active;
 constructor(_firstName :string, _active : boolean) {
 this.firstName = _firstName;
 this.active = _active;
```

Родительский HTML:

дочерний компонент:

```
import {Component, Input, EventEmitter, Output} from '@angular/core';
import {User} from "./parent.component";
@Component({
 selector: 'child-component',
  templateUrl: './child-component.html',
  styles: [`
 .btn {
 height: 30px;
 width: 100px;
 border: 1px solid rgba(0, 0, 0, 0.33);
 border-radius: 3px;
 margin-bottom: 5px;
 ` 1
})
export class ChildComponent{
  @Input() usersDetails : Array<User> = null;
  @Output() changeUsersActivation = new EventEmitter();
  triggerEvent(user : User) {
 this.changeUsersActivation.emit(user);
}
```

child HTML:

```
<div>
 <div>
  <thead>
 Name
 </thead>
 {td>{{user.firstName}}
 <button class="btn" (click)="triggerEvent(user)">{{user.active}}</button>
 </div>
</div>
```

Прочитайте Угловой 2 Обнаружение изменений и ручной запуск онлайн: https://riptutorial.com/ru/angular2/topic/8971/угловой-2-обнаружение-изменений-и-ручной-запуск

глава 64: Угловые 2 управляемые данными формы

замечания

```
this.myForm = this.formBuilder.group
```

создает объект формы с конфигурацией пользователя и присваивает его переменной this.myForm.

```
'loginCredentials': this.formBuilder.group
```

метод создает группу элементов управления, которые состоят из **formControlName**, например. login и value ['', Validators.required], где первым параметром является начальное значение ввода формы, а secons - это валидатор или массив валидаторов, как в 'email': ['', [Validators.required, customValidator]],

```
'hobbies': this.formBuilder.array
```

Создает массив групп, где индекс группы является **formGroupName** в массиве и доступен как:

```
onAddHobby() {
 (<FormArray>this.myForm.find('hobbies')).push(new FormGroup({
 'hobby': new FormControl('', Validators.required)
 }))
}
```

этот примерный метод добавляет новую форму groupGroup в массив. В настоящее время для доступа требуется указать тип элемента управления, к <FormArray> мы хотим получить доступ, в этом примере этот тип: <FormArray>

```
removeHobby(index: number) {
 (<FormArray>this.myForm.find('hobbies')).removeAt(index);
}
```

те же правила, что и выше, применяются для удаления определенного элемента управления формы из массива

Examples

Форма данных

Составная часть

```
import {Component, OnInit} from '@angular/core';
import {
 FormGroup,
 FormControl,
 FORM_DIRECTIVES,
 REACTIVE_FORM_DIRECTIVES,
 Validators,
 FormBuilder,
 FormArray
} from "@angular/forms";
import {Control} from "@angular/common";
@Component({
 moduleId: module.id,
 selector: 'app-data-driven-form',
 templateUrl: 'data-driven-form.component.html',
 styleUrls: ['data-driven-form.component.css'],
 directives: [FORM_DIRECTIVES, REACTIVE_FORM_DIRECTIVES]
export class DataDrivenFormComponent implements OnInit {
 myForm: FormGroup;
 constructor(private formBuilder: FormBuilder) {}
 ngOnInit() {
 this.myForm = this.formBuilder.group({
 'loginCredentials': this.formBuilder.group({
 'login': ['', Validators.required],
 'email': ['', [Validators.required, customValidator]],
 'password': ['', Validators.required]
 }),
 'hobbies': this.formBuilder.array([
 this.formBuilder.group({
 'hobby': ['', Validators.required]
 })
 ])
 });
 removeHobby(index: number){
 (<FormArray>this.myForm.find('hobbies')).removeAt(index);
 onAddHobby() {
 (<FormArray>this.myForm.find('hobbies')).push(new FormGroup({
 'hobby': new FormControl('', Validators.required)
 }))
 onSubmit() {
 console.log(this.myForm.value);
```

```
function customValidator(control: Control): {[s: string]: boolean} {
  if(!control.value.match("[a-z0-9!#$%&'*+/=?^_`{|}~-]+(?:\.[a-z0-9!#$%&'*+/=?^_`{|}~-]
}+)*@(?:[a-z0-9](?:[a-z0-9-]*[a-z0-9])?\.)+[a-z0-9](?:[a-z0-9-]*[a-z0-9])?")) {
 return {error: true}
  }
}
```

Разметка HTML

```
<h3>Register page</h3>
<form [formGroup]="myForm" (ngSubmit)="onSubmit()">
  <div formGroupName="loginCredentials">
 <div class="form-group">
 <div>
 <label for="login">Login</label>
 <input id="login" type="text" class="form-control" formControlName="login">
 </div>
 <div>
 <label for="email">Email</label>
 <input id="email" type="text" class="form-control" formControlName="email">
 </div>
 <div>
 <label for="password">Password</label>
 <input id="password" type="text" class="form-control" formControlName="password">
 </div>
 </div>
  </div>
  <div class="row" >
 <div formGroupName="hobbies">
 <div class="form-group">
 <label>Hobbies array:</label>
 <div *ngFor="let hobby of myForm.find('hobbies').controls; let i = index">
 <div formGroupName="{{i}}">
 <input id="hobby_{{i}}" type="text" class="form-control" formControlName="hobby">
 <button *ngIf="myForm.find('hobbies').length > 1"
(click) = "removeHobby(i)">x</button>
 </div>
 </div>
 <button (click) = "onAddHobby()" > Add hobby < / button >
 </div>
 </div>
 </div>
 <button type="submit" [disabled]="!myForm.valid">Submit/button>
```

Прочитайте Угловые 2 управляемые данными формы онлайн:

https://riptutorial.com/ru/angular2/topic/6463/угловые-2-управляемые-данными-формы

глава 65: Угловые объекты RXJS и наблюдения с запросами API

замечания

Выполнение запросов API с помощью функции Angular 2 Http и RxJS очень похоже на работу с обещаниями в Angular 1.x.

Для выполнения запросов используйте класс Http . Класс Http предоставляет методы для выдачи HTTP-запросов GET , POST , PUT , DELETE , PATCH , HEAD помощью соответствующих методов. Он также предоставляет общий метод request для выдачи любого HTTP-запроса.

Bce методы класса Http возвращают Observable Response, к которым вы можете применить операции RxJS. Вы вызываете метод .subscribe() и передаете функцию, которая будет вызываться, когда данные возвращаются в потоке Observable.

Поток Observable для запроса содержит только одно значение - Response и завершается / устанавливается, когда HTTP-запрос завершается успешно или ошибки / ошибки при возникновении ошибки.

Обратите внимание, что наблюдаемые, возвращаемые модулем Http являются холодными, что означает, что если вы подписываетесь на наблюдаемое несколько раз, исходный запрос будет выполняться один раз для каждой подписки. Это может произойти, если вы хотите использовать результат в нескольких компонентах вашего приложения. Для запросов GET это может привести к некоторым дополнительным запросам, но это может привести к неожиданным результатам, если подписываться более одного раза на запросы PUT или POST.

Examples

Основной запрос

Следующий пример демонстрирует простой HTTP-запрос GET. http.get() возвращает observable, который имеет метод subscribe. Это добавляет возвращаемые данные в массив posts.

```
var posts = []

getPosts(http: Http):void {
 this.http.get(`https://jsonplaceholder.typicode.com/posts`)
 .map(response => response.json())
 .subscribe(post => posts.push(post));
}
```

Инкапсулирование запросов АРІ

Может быть хорошей идеей инкапсулировать логику обработки HTTP в свой класс. Следующий класс предоставляет метод для получения сообщений. Он вызывает метод http:get() и вызывает .map на возвращаемом observable для преобразования объекта Response объект Post .

```
import {Injectable} from "@angular/core";
import {Http, Response} from "@angular/http";

@Injectable()
export class BlogApi {

 constructor(private http: Http) {
 }

 getPost(id: number): Observable<Post> {
 return this.http.get(`https://jsonplaceholder.typicode.com/posts/${id}`)
 .map((response: Response) => {
 const srcData = response.json();
 return new Post(srcData)
 });
 }
}
```

Предыдущий пример использует класс Post для хранения возвращаемых данных, который может выглядеть следующим образом:

```
export class Post {
  userId: number;
  id: number;
  title: string;
  body: string;

constructor(src: any) {
 this.userId = src && src.userId;
 this.id = src && src.id;
 this.title = src && src.title;
 this.body = src && src.body;
  }
}
```

Компонент теперь может использовать класс ${\tt BlogApi}$ для легкого извлечения данных ${\tt Post}$ не ${\tt BlogApi}$ к ${\tt BlogApi}$ класса ${\tt Http}$.

Подождите несколько запросов

Один из распространенных сценариев - дождаться завершения ряда запросов до продолжения. Это может быть выполнено с использованием метода forkJoin.

В следующем примере forkJoin используется для вызова двух методов, возвращающих observables. Обратный вызов, указанный в методе .subscribe будет вызываться, когда оба

Observables завершены. Параметры, предоставленные .subscribe соответствуют порядку, указанному в вызове .forkJoin . В этом случае сначала posts tags .

```
loadData() : void {
 Observable.forkJoin(
 this.blogApi.getPosts(),
 this.blogApi.getTags()
 ).subscribe((([posts, tags]: [Post[], Tag[]]) => {
 this.posts = posts;
 this.tags = tags;
 }));
}
```

Прочитайте Угловые объекты RXJS и наблюдения с запросами API онлайн: https://riptutorial.com/ru/angular2/topic/3577/угловые-объекты-rxjs-и-наблюдения-с-запросамиарі

глава 66: Угловые2 Пользовательские проверки

параметры

параметр	описание
контроль	Это контроль, который проверяется. Обычно вам нужно будет увидеть, соответствует ли control.value некоторые критерии.

Examples

Примеры пользовательских валидаторов:

Угловой 2 имеет два вида пользовательских валидаторов. Синхронные валидаторы, как в первом примере, которые будут выполняться непосредственно на клиенте и асинхронные валидаторы (второй пример), которые вы можете использовать для вызова удаленной службы, чтобы выполнить валидацию для вас. В этом примере валидатор должен вызвать сервер, чтобы узнать, уникально ли значение.

```
export class CustomValidators {
static cannotContainSpace(control: Control) {
 if (control.value.indexOf(' ') >= 0)
 return { cannotContainSpace: true };
 return null;
}
static shouldBeUnique(control: Control) {
 return new Promise((resolve, reject) => {
 // Fake a remote validator.
 setTimeout(function () {
 if (control.value == "exisitingUser")
 resolve({ shouldBeUnique: true });
 else
 resolve(null);
 }, 1000);
 });
} }
```

Если ваше контрольное значение действительно, вы просто возвращаете null для вызывающего. В противном случае вы можете вернуть объект, который описывает ошибку.

Использование валидаторов в Formbuilder

Здесь мы используем FormBuilder для создания очень простой формы с двумя полями ввода. FromBuilder берет массив для трех аргументов для каждого элемента управления вводом.

- 1. Значение по умолчанию элемента управления.
- 2. Валидаторы, которые будут выполняться на клиенте. Вы можете использовать Validators.compose ([arrayOfValidators]) для применения нескольких валидаторов в вашем элементе управления.
- 3. Один или несколько асинхронных валидаторов аналогично второму аргументу.

get / set formBuilder управляет параметрами

Существует два способа установки параметров управления formBuilder.

1. При инициализации:

```
exampleForm : FormGroup;
constructor(fb: FormBuilder) {
 this.exampleForm = fb.group({
 name : new FormControl({value: 'default name'}, Validators.compose([Validators.required,
 Validators.maxLength(15)]))
 });
}
```

2. После инициализации:

```
this.exampleForm.controls['name'].setValue('default name');
```

Получить управляющее значение formBuilder:

```
let name = this.exampleForm.controls['name'].value();
```

Прочитайте Угловые2 Пользовательские проверки онлайн:

https://riptutorial.com/ru/angular2/topic/6284/угловые2-пользовательские-проверки

глава 67: Услуги и зависимость от инъекций

Examples

Пример сервиса

услуги / my.service.ts

```
import { Injectable } from '@angular/core';

@Injectable()
export class MyService {
  data: any = [1, 2, 3];

getData() {
  return this.data;
  }
}
```

Регистрация поставщика услуг в методе начальной загрузки сделает службу доступной по всему миру.

main.ts

```
import { bootstrap } from '@angular/platform-browser-dynamic';
import { AppComponent } from 'app.component.ts';
import { MyService } from 'services/my.service';
bootstrap(AppComponent, [MyService]);
```

В версии RC5 регистрация глобального поставщика услуг может быть выполнена внутри файла модуля. Чтобы получить один экземпляр вашей службы для всего вашего приложения, служба должна быть объявлена в списке поставщиков в ngmodule вашего приложения. app_module.ts

```
import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';
import { routing, appRoutingProviders } from './app-routes/app.routes';
import { HttpModule} from '@angular/http';

import { AppComponent } from './app.component';
import { MyService } from 'services/my.service';

import { routing } from './app-resources/app-routes/app.routes';

@NgModule({
 declarations: [ AppComponent ],
 imports: [ BrowserModule,
```

 ${\sf Nc}$ пользование в ${\sf MyComponent}$

компоненты / my.component.ts

Альтернативный подход к регистрации поставщиков приложений в компонентах приложения. Если мы добавим поставщиков на уровне компонента при визуализации компонента, он создаст новый экземпляр службы.

Пример с Promise.resolve

услуги / my.service.ts

```
import { Injectable } from '@angular/core';

@Injectable()
export class MyService {
 data: any = [1, 2, 3];

 getData() {
 return Promise.resolve(this.data);
 }
}
```

Теперь getData() действует как вызов REST, создающий Promise, который немедленно разрешается. Результаты могут быть перенесены внутри .then() и ошибки также могут быть обнаружены. Это хорошая практика и соглашение для асинхронных методов.

компоненты / my.component.ts

Тестирование службы

Для службы, которая может войти в систему пользователем:

```
import 'rxjs/add/operator/toPromise';
import { Http } from '@angular/http';
import { Injectable } from '@angular/core';
interface LoginCredentials {
  password: string;
  user: string;
@Injectable()
export class AuthService {
  constructor(private http: Http) { }
  async signIn({ user, password }: LoginCredentials) {
 const response = await this.http.post('/login', {
 password,
 user,
 }).toPromise();
 return response.json();
  }
}
```

Его можно протестировать следующим образом:

```
import { ConnectionBackend, Http, HttpModule, Response, ResponseOptions } from
'@angular/http';
import { TestBed, async, inject } from '@angular/core/testing';

import { AuthService } from './auth.service';
import { MockBackend } from '@angular/http/testing';
import { MockConnection } from '@angular/http/testing';

describe('AuthService', () => {
 beforeEach(() => {
```

```
TestBed.configureTestingModule({
 imports: [HttpModule],
 providers: [
 AuthService,
 Http,
 { provide: ConnectionBackend, useClass: MockBackend },
  });
});
it('should be created', inject([AuthService], (service: AuthService) => {
 expect(service).toBeTruthy();
}));
// Alternative 1
it('should login user if right credentials are passed', async(
 inject([AuthService], async (authService) => {
 const backend: MockBackend = TestBed.get(ConnectionBackend);
 const http: Http = TestBed.get(Http);
 backend.connections.subscribe((c: MockConnection) => {
 c.mockRespond(
 new Response (
 new ResponseOptions({
 body: {
 accessToken: 'abcdef',
 },
 }),
 ),
 );
 });
 const result = await authService.signIn({ password: 'ok', user: 'bruno' });
 expect(result).toEqual({
 accessToken: 'abcdef',
 });
 }))
);
// Alternative 2
it('should login user if right credentials are passed', async () => {
  const backend: MockBackend = TestBed.get(ConnectionBackend);
 const http: Http = TestBed.get(Http);
 backend.connections.subscribe((c: MockConnection) => {
 c.mockRespond(
 new Response (
 new ResponseOptions({
 body: {
 accessToken: 'abcdef',
 },
 }),
 ),
 );
  });
 const authService: AuthService = TestBed.get(AuthService);
 const result = await authService.signIn({ password: 'ok', user: 'bruno' });
```

```
expect(result).toEqual({
 accessToken: 'abcdef',
 });
  });
 // Alternative 3
 it('should login user if right credentials are passed', async (done) => {
 const authService: AuthService = TestBed.get(AuthService);
 const backend: MockBackend = TestBed.get(ConnectionBackend);
 const http: Http = TestBed.get(Http);
 backend.connections.subscribe((c: MockConnection) => {
 c.mockRespond(
 new Response (
 new ResponseOptions({
 body: {
 accessToken: 'abcdef',
 },
 }),
 ),
 );
 });
 const result = await authService.signIn({ password: 'ok', user: 'bruno' });
 expect(result).toEqual({
 accessToken: 'abcdef',
 });
 done();
 } catch (err) {
 fail(err);
 done();
 });
});
```

Прочитайте Услуги и зависимость от инъекций онлайн:

https://riptutorial.com/ru/angular2/topic/4187/услуги-и-зависимость-от-инъекций

глава 68: Установка сторонних плагинов с помощью angular-cli@1.0.0-beta.10

замечания

Однако, возможно, установить другие библиотеки, этот подход, однако, может потребоваться указать тип модуля, основной файл и расширение по умолчанию.

```
'lodash': {
  format: 'cjs',
  defaultExtension: 'js',
  main: 'index.js'
}
```

```
'moment': {
  main: 'moment.js'
}
```

Examples

Добавление библиотеки jquery в проект angular-cli

1. Установите jquery через npm:

```
npm install jquery --save
```

Установите типизацию для библиотеки:

Чтобы добавить типизацию для библиотеки, выполните следующие действия:

```
typings install jquery --global --save
```

2. Добавьте файл jquery в файл angular-cli-build.js в массив vendorNpmFiles:

Это требуется, чтобы система сборки забирала файл. После настройки угловое-clibuild.js должно выглядеть так:

Просмотрите node_modules и найдите файлы и папки, которые вы хотите добавить в папку поставщика.

```
var Angular2App = require('angular-cli/lib/broccoli/angular2-app');
```

3. Настройте сопоставления SystemJS, чтобы узнать, где искать jquery:

Конфигурация SystemJS находится в system-config.ts, и после выполнения пользовательской настройки соответствующий раздел должен выглядеть так:

```
/** Map relative paths to URLs. */
const map: any = {
  'jquery': 'vendor/jquery'
};

/** User packages configuration. */
const packages: any = {

// no need to add anything here for jquery
};
```

4. В вашем src / index.html добавьте эту строку

```
<script src="vendor/jquery/dist/jquery.min.js" type="text/javascript"></script>
```

Другие варианты:

```
<script src="vendor/jquery/dist/jquery.js" type="text/javascript"></script>
```

или же

```
<script src="/vendor/jquery/dist/jquery.slim.js" type="text/javascript"></script>
```

а также

```
<script src="/vendor/jquery/dist/jquery.slim.min.js" type="text/javascript"></script>
```

5. Импорт и использование библиотеки jquery в исходных файлах проекта:

Импортируйте библиотеку jquery в ваши исходные файлы .ts:

Если вы правильно выполнили шаги, теперь у вас должна быть библиотека jquery, работающая в вашем проекте. Наслаждайтесь!

Добавить стороннюю библиотеку, которая не имеет типов

Обратите внимание, что это только для angular-cli версии 1.0.0-beta.10!

Некоторые библиотеки или плагины могут не иметь типов. Без них TypeScript не может ввести их проверку и, следовательно, вызывает ошибки компиляции. Эти библиотеки все еще можно использовать, но не так, как импортированные модули.

1. Включите ссылку на скрипт в библиотеку на своей странице (index.html)

```
<script src="//cdn.somewhe.re/lib.min.js" type="text/javascript"></script>
<script src="/local/path/to/lib.min.js" type="text/javascript"></script>
```

- Эти скрипты должны добавлять глобальные (например, тняее, марьох, \$ и т. Д.) Или присоединяться к глобальному
- 2. В компоненте, который требует их, используйте declare для инициализации переменной, соответствующей глобальному имени, используемому lib. Это позволяет TypeScript знать, что он уже был инициализирован. 1

```
declare var <globalname>: any;
```

Некоторые библиотеки присоединяются к window, которые необходимо будет расширить, чтобы быть доступными в приложении.

```
interface WindowIntercom extends Window { Intercom: any; }
declare var window: WindowIntercom;
```

3. Используйте lib в своих компонентах по мере необходимости.

```
@Component { ... }
export class AppComponent implements AfterViewInit {
 ...
 ngAfterViewInit() {
```

```
var geometry = new THREE.BoxGeometry( 1, 1, 1 );
 window.Intercom('boot', { ... }
}
```

• ПРИМЕЧАНИЕ. Некоторые библиотеки могут взаимодействовать с DOM и должны использоваться в соответствующем методе жизненного цикла компонента.

Прочитайте Установка сторонних плагинов с помощью angular-cli@1.0.0-beta.10 онлайн: https://riptutorial.com/ru/angular2/topic/2328/установка-сторонних-плагинов-с-помощью-angular-cli-1-0-0-beta-10

глава 69: Функциональные модули

Examples

Функциональный модуль

```
// my-feature.module.ts
import { CommonModule } from '@angular/common';
import { NgModule } from '@angular/core';

import { MyComponent } from './my.component';
import { MyDirective } from './my.directive';
import { MyPipe } from './my.pipe';
import { MyService } from './my.service';

@NgModule({
  imports: [ CommonModule ],
  declarations: [ MyComponent, MyDirective, MyPipe ],
  exports: [ MyComponent ],
  providers: [ MyService ]
})
export class MyFeatureModule { }
```

Теперь в вашем корне (обычно app.module.ts):

```
// app.module.ts
import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';

import { AppComponent } from './app.component';
import { MyFeatureModule } from './my-feature.module';

@NgModule({
 // import MyFeatureModule in root module
 imports: [ BrowserModule, MyFeatureModule ],
 declarations: [ AppComponent ],
 bootstrap: [ AppComponent ]
})
export class AppModule { }
```

Прочитайте Функциональные модули онлайн: https://riptutorial.com/ru/angular2/topic/6551/функциональные-модули

глава 70: Шаблоны

Вступление

Шаблоны очень похожи на шаблоны в Angular 1, хотя есть много небольших синтаксических изменений, которые делают его более понятным, что происходит.

Examples

Угловые 2 шаблона

ПРОСТОЙ ШАБЛОН

Начнем с очень простого шаблона, который показывает наше имя и нашу любимую вещь:

```
<div>
  Hello my name is {{name}} and I like {{thing}} quite a lot.
</div>
```

{}: OKA3AH/IE

Чтобы отобразить значение, мы можем использовать стандартный двухслойный синтаксис:

```
My name is {{name}}
```

Трубы, ранее известные как «Фильтры», преобразуют значение в новое значение, например, локализуют строку или преобразуют значение с плавающей запятой в представление валюты:

п : ОБЯЗАТЕЛЬНЫЕ СВОЙСТВА

Чтобы разрешить и привязать переменную к компоненту, используйте синтаксис []. Если у нас есть this.currentVolume в нашем компоненте, мы передадим это через наш компонент и значения останутся в синхронизации:

```
<video-control [volume]="currentVolume"></video-control>
(): HANDLING EVENTS
```

(): ОБРАБОТКА СОБЫТИЙ Для прослушивания события на компоненте мы используем синтаксис ()

```
<my-component (click)="onClick($event)"></my-component>
```

[()]: ДВОЙНАЯ ДАННАЯ СВЯЗЬ

Чтобы сохранить привязку к актуальным данным пользователя и другим событиям, используйте синтаксис [()]. Подумайте об этом как о комбинации обработки события и привязки свойства:

<input [(ngModel)] = "myName"> Значение this.myName вашего компонента будет оставаться в синхронизации с входным значением.

*: THE ASTERISK

Указывает, что эта директива рассматривает этот компонент как шаблон и не будет рисовать его как есть. Например, ngFor берет наши и печатает его для каждого элемента в элементах, но он никогда не отображает нашу начальную, так как это шаблон:

```
<my-component *ngFor="#item of items"> </my-component>
```

Другие аналогичные директивы, которые работают с шаблонами, а не с отображаемыми компонентами, - это * ngIf и * ngSwitch.

Прочитайте Шаблоны онлайн: https://riptutorial.com/ru/angular2/topic/9471/шаблоны

кредиты

S. No	Главы	Contributors
1	Начало работы с Angular 2	acdcjunior, Alexander Ciesielski, beagleknight, Bean0341, Bhoomi Bhalani, BogdanC, briantyler, cDecker32, Christopher Moore, Community, daniellmb, drbishop, echonax, Ekin Yücel, elliot-j, etayluz, ettanany, Everettss, H. Pauwelyn, Harry, He11ion, Janco Boscan, Jim, Kaspars Bergs, Logan H, Madhu Ranjan, michaelbahr, Michal Pietraszko, Mihai, nick, Nicolas Irisarri, Peter, QoP, rickysullivan, Shahzad, spike, theblindprophet, user6939352
2	Angular2 CanActivate	Companjo, Yoav Schniederman
3	Angular2 Databinding	Yoav Schniederman
4	Angular2 В интерфейсе веб- интерфейса Memory	Jaime Still
5	Angular2 предоставляет внешние данные для приложения перед загрузкой	Ajey
6	Angular2 с помощью webpack	luukgruijs
7	CRUD в Angular2 с остальным API	bleakgadfly, Sefa
8	Dropzone в Angular2	Ketan Akbari
9	Mocking @ ngrx / Магазин	BrianRT, Hatem, Jim, Lucas, Yoav Schniederman
10	ngrx	Maxime
11	Zone.js	Roope Hakulinen
12	Анимация	Gaurav Mukherjee, Nate May
13	бочка	TechJhola
14	Бутстрап Пустой модуль в угловом 2	AryanJ-NYC, autoboxer, Berseker59, Eric Jimenez, Krishan, Sanket, snorkpete

15	Выход Angular2 Input () ()	Kaloyan, Yoav Schniederman
16	Динамически добавлять компоненты с помощью ViewContainerRef.createComponent	amansoni211, daniellmb, Günter Zöchbauer, jupiter24, Khaled
17	Директивы	acdcjunior, Andrei Zhytkevich, borislemke, BrunoLM, daniellmb, Everettss, lexith, Stian Standahl, theblindprophet
18	Директивы атрибутов влияют на значение свойств узла узла с помощью декоратора @ HostBinding.	Max Karpovets
19	Директивы и компоненты: @Input @Output	acdcjunior, dafyddPrys, Everettss, Joel Almeida, lexith, muetzerich, theblindprophet, ThomasP1988
20	Заголовок страницы	Yoav Schniederman
21	Использование сторонних библиотек, таких как jQuery в Angular 2	Ashok Vishwakarma
22	Используйте собственные веб- компоненты в Angular 2	ugreen
22		Jorge, Yoav Schniederman
	компоненты в Angular 2	
23	компоненты в Angular 2 Как использовать ngfor	Jorge, Yoav Schniederman
23	компоненты в Angular 2 Как использовать ngfor Как использовать ngif Компиляция вовремя (AOT) с	Jorge, Yoav Schniederman Amit kumar, ob1, ppovoski, samAlvin
23 24 25	компоненты в Angular 2 Как использовать ngfor Как использовать ngif Компиляция вовремя (AOT) с помощью Angular 2	Jorge, Yoav Schniederman Amit kumar, ob1, ppovoski, samAlvin Anil Singh, Eric Jimenez, Harry, Robin Dijkhof
23242526	компоненты в Angular 2 Как использовать ngfor Как использовать ngif Компиляция вовремя (AOT) с помощью Angular 2 Компонентные взаимодействия	Jorge, Yoav Schniederman Amit kumar, ob1, ppovoski, samAlvin Anil Singh, Eric Jimenez, Harry, Robin Dijkhof H. Pauwelyn, Janco Boscan, LLL, Sefa
23 24 25 26 27	компоненты в Angular 2 Как использовать ngfor Как использовать ngif Компиляция вовремя (AOT) с помощью Angular 2 Компонентные взаимодействия Компоненты	Jorge, Yoav Schniederman Amit kumar, ob1, ppovoski, samAlvin Anil Singh, Eric Jimenez, Harry, Robin Dijkhof H. Pauwelyn, Janco Boscan, LLL, Sefa BrunoLM
23 24 25 26 27 28	компоненты в Angular 2 Как использовать ngfor Как использовать ngif Компиляция вовремя (AOT) с помощью Angular 2 Компонентные взаимодействия Компоненты Конструкция углового материала	Jorge, Yoav Schniederman Amit kumar, ob1, ppovoski, samAlvin Anil Singh, Eric Jimenez, Harry, Robin Dijkhof H. Pauwelyn, Janco Boscan, LLL, Sefa BrunoLM Ketan Akbari, Shailesh Ladumor Alexandre Junges, daniellmb, Deen John,

		, theblindprophet
32	Маршрутизация (3.0.0+)	Ai_boy, Alexis Le Gal, Everettss, Gerard Simpson, Kaspars Bergs, mast3rd3mon, meorfi, rivanov, SlashTag, smnbbrv, theblindprophet, ThomasP1988, Trent
33	Модернизация грубой силы	Jim, Treveshan Naidoo
34	Модули	BrunoLM
35	модульное тестирование	Yoav Schniederman
36	Настройка приложения ASP.net Core для работы с Angular 2 и TypeScript	Oleksii Aza, Sam
37	Обнаружение изменений размера	Eric Jimenez
38	Обновить титры	kEpEx
39	Обход Sanitizing для доверенных значений	Scrambo
40	Обычно встроенные директивы и службы	Jim, Sanket
41	Оптимизация рендеринга с помощью ChangeDetectionStrategy	daniellmb, Eric Jimenez, Everettss
42	Отладка приложений с расширением Angular2 с использованием кода Visual Studio	PSabuwala
43	Перехватчик Http	Everettss, Mihai, Mike Kovetsky, Nilz11, Paul Marshall, peeskillet, theblindprophet
44	пользовательский ngx-bootstrap datepicker + input	Yoav Schniederman
45	Пример маршрутов, таких как / route / subroute для статических URL-адресов	Yoav Schniederman
46	Примеры расширенных компонентов	borislemke, smnbbrv

47	Радиально-кли	BogdanC, Yoav Schniederman
48	Сервисный рабочий	Roberto Fernandez
49	Служба EventEmitter	Abrar Jahin
50	Создайте пакет с угловым 2+ NPM	BogdanC, Janco Boscan, vinagreti
51	Создание Угловой библиотеки npm	Maciej Treder
52	Тестирование ngModel	jesussegado
53	Тестирование приложения Angular 2	Arun Redhu, michaelbahr, nick, Reza, Rumit Parakhiya
54	Труба заказа	Yoav Schniederman
55	трубы	acdcjunior, Boris, borislemke, BrunoLM, Christopher Taylor, Chybie, daniellmb, Daredzik, elliot-j, Everettss, Fredrik Lundin, Jarod Moser, Jeff Cross, Jim, Kaspars Bergs, Leon Adler, Lexi , LordTribual, michaelbahr, Philipp Kief, theblindprophet
56	Угловая - ForLoop	aholtry, Anil Singh, Berseker59, gerl, Johan Van de Merwe, ob1, Pujan Srivastava, Stephen Leppik, Yoav Schniederman
57	Угловая анимация2	Yoav Schniederman
58	Угловое обновление 2-х форм	Amit kumar, Anil Singh, Christopher Taylor, Highmastdon, Johan Van de Merwe, K3v1n, Manmeet Gill, mayur, Norsk, Sachin S, victoroniibukun, vijaykumar, Yoav Schniederman
59	угловое покрытие	ahmadalibaloch
60	угловое сокращение	Yoav Schniederman
61	Угловой 2 - транспортир	Yoav Schniederman
62	Угловой 2 Обнаружение изменений и ручной запуск	Yoav Schniederman
63	Угловые 2 управляемые данными формы	MatWaligora, ThunderRoid

64	Угловые объекты RXJS и наблюдения с запросами API	daniellmb, Maciej Treder, Ronald Zarīts, Sam Storie, Sébastien Temprado, willydee
65	Угловые2 Пользовательские проверки	Arnold Wiersma, Norsk, Yoav Schniederman
66	Услуги и зависимость от инъекций	BrunoLM, Eduardo Carísio, Kaspars Bergs, Matrim, Roope Hakulinen, Syam Pradeep, theblindprophet
67	Установка сторонних плагинов с помощью angular-cli@1.0.0-beta.10	Alex Morales, Daredzik, filoxo, Kaspars Bergs, pd farhad
68	Функциональные модули	AryanJ-NYC, gsc
69	Шаблоны	Max Karpovets