# **Angular Components Overview**

Components are the main building block for Angular applications. Each component consists of:

- An HTML template that declares what renders on the page
- A TypeScript class that defines behavior
- A CSS selector that defines how the component is used in a template
- Optionally, CSS styles applied to the template

This topic describes how to create and configure an Angular component.

To view or download the example code used in this topic, see the.

# Prerequisites

To create a component, verify that you have met the following prerequisites:

- 1. Install the Angular CLI.
- 2. Create an Angular workspace with initial application. If you don't have a project, create one using ng new create-name, where cproject-name is the name of your Angular application.

# Creating a component

The best way to create a component is with the Angular CLI. You can also create a component manually.

#### Creating a component using the Angular CLI

To create a component using the Angular CLI:

- 1. From a terminal window, navigate to the directory containing your application.
- 2. Run the ng generate component <component-name> command, where <component-name> is the name of your new component.

By default, this command creates the following:

- A folder named after the component
- A component file, <component-name>.component.ts
- A template file, <component-name>.component.html
- A CSS file, <component-name>.component.css
- A testing specification file, <component-name>.component.spec.ts

Where <component-name> is the name of your component.

You can change how ng generate component creates new components. For more information, see ng generate component in the Angular CLI documentation.

#### Creating a component manually

Although the Angular CLI is the best way to create an Angular component, you can also create a component manually. This section describes how to create the core component file within an existing Angular project.

To create a new component manually:

- 1. Navigate to your Angular project directory.
- 2. Create a new file, <component-name>.component.ts.
- 3. At the top of the file, add the following import statement.
- 4. After the import statement, add a @Component decorator.
- 5. Choose a CSS selector for the component.
  - For more information on choosing a selector, see Specifying a component's selector.
- 6. Define the HTML template that the component uses to display information. In most cases, this template is a separate HTML file.
  - For more information on defining a component's template, see Defining a component's template.
- 7. Select the styles for the component's template. In most cases, you define the styles for your component's template in a separate file.
- 8. Add a class statement that includes the code for the component.

#### Specifying a component's CSS selector

Every component requires a CSS selector. A selector instructs Angular to instantiate this component wherever it finds the corresponding tag in template HTML. For example, consider a component hello-world.component.ts that defines its selector as app-hello-world. This selector instructs Angular to instantiate this component any time the tag <app-hello-world> appears in a template.

Specify a component's selector by adding a selector statement to the @Component decorator.

#### Defining a component's template

A template is a block of HTML that tells Angular how to render the component in your application. Define a template for your component in one of two ways: by referencing an external file, or directly within the component.

To define a template as an external file, add a templateUrl property to the @Component decorator.

To define a template within the component, add a template property to the @Component decorator that contains the HTML you want to use.

If you want your template to span multiple lines, use backticks ( ' ). For example:

An Angular component requires a template defined using template or templateUrl. You cannot have both statements in a component.

## Declaring a component's styles

Declare component styles uses for its template in one of two ways: by referencing an external file, or directly within the component.

To declare the styles for a component in a separate file, add a styleUrls property to the @Component decorator.

To declare the styles within the component, add a styles property to the @Component decorator that contains the styles you want to use.

The styles property takes an array of strings that contain the CSS rule declarations.

## Next steps

- For an architectural overview of components, see Introduction to components and templates.
- For additional options to use when creating a component, see Component in the API Reference.
- For more information on styling components, see Component styles.
- For more information on templates, see Template syntax.

@reviewed 2021-03-18