Angular: interaction entre composant

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en programmation par contrainte (IA) Ingénieur en génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- Balise d'interaction
- Décorateurs d'interaction
 - Exemple avec @Input()
 - Exemple avec @ViewChild()
 - Exemple avec @ViewChildren()
 - Exemple avec @ContentChild()
 - Exemple avec @ContentChildren()
 - Exemple avec @Output ()
- 4 Variable locale et @ViewChild
- Service, subject et interaction

Premières formes d'interaction

- Une application Angular est composée de plusieurs composants
- En utilisant des formulaires et des liens, on peut envoyer des données d'un composant à un autre

Autres formes d'interaction : parent-enfant

- Ajouter le sélecteur d'un premier composant dans le template d'un deuxième composant
 - on appelle le premier composant : composant fils
 - on appelle le deuxième composant : composant parent
- Définir le sens de transmission de données par
 - un composant web Angular : ng-content
 - des décorateurs @Input(), @Output(), @ViewChild,
 @ViewChildren, @ContentChild, @ContentChildren

Autres formes d'interaction : parent-enfant

- Ajouter le sélecteur d'un premier composant dans le template d'un deuxième composant
 - on appelle le premier composant : composant fils
 - on appelle le deuxième composant : composant parent
- Définir le sens de transmission de données par
 - un composant web Angular : ng-content
 - des décorateurs @Input(), @Output(), @ViewChild,
 @ViewChildren, @ContentChild, @ContentChildren

Autres formes d'interaction : enfant-enfant ou parent-enfant

Le sélecteur du premier composant et celui du deuxième se trouvent au même niveau \Rightarrow même parent : **solution** (Subject et Service)

Avant de commencer

- Créons deux composants pere et fils
- Définissions une route /pere pour le composant pere
- Ajoutons le sélecteur du composant fils app-fils dans pere.component.html

```
Le fichier fils.component.ts
import { Component, OnInit } from '@angular/core';
@Component ({
  selector: 'app-fils',
 templateUrl: './fils.component.html',
  styleUrls: ['./fils.component.css']
})
export class FilsComponent implements OnInit {
 constructor() { }
 ngOnInit() { }
```

Le fichier fils.component.html

```
Je suis un fils
```

```
Le fichier pere.component.ts
import { Component, OnInit } from '@angular/core';
@Component ({
  selector: 'app-pere',
 templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
})
export class PereComponent implements OnInit {
  constructor() { }
 ngOnInit() { }
```

Dans pere.component.html, on définit trois fils

```
<app-fils></app-fils>
<app-fils></app-fils>
<app-fils></app-fils>
```

Et si on veut passer du contenu texte à notre composant enfant, on fait :

```
 <app-fils>John Wick</app-fils>
 <app-fils>Jack Shephard</app-fils>
 <app-fils>James Ford</app-fils>
```

Et si on veut passer du contenu texte à notre composant enfant, on fait :

```
<app-fils>John Wick</app-fils></app-fils>Jack Shephard</app-fils></app-fils>James Ford</app-fils>
```

En testant le résultat est :

- Je suis un fils
- Je suis un fils
- Je suis un fils

Le contenu ajouté par le père n'apparaît pas.

Pour que le composant fils puisse récupérer le contenu défini par le parent, on utilise la balise ng-content

```
Je suis un fils : <ng-content></ng-content>
```

Pour que le composant fils puisse récupérer le contenu défini par le parent, on utilise la balise ng-content

```
Je suis un fils : <ng-content></ng-content>
```

En testant le résultat est :

- Je suis un fils : John Wick
- Je suis un fils : Jack Shephard
- Je suis un fils : James Ford

Remarque

La balise ng-content a un attribut select qui prend comme valeur

- le nom d'un attribut de n'importe quelle balise définie dans le composant parent
- le nom d'une classe CSS
- le nom d'une balise

Dans pere.component.html, on définit le nom et le prénom dans deux balises ayant deux attributs différents : prenomContent et nomContent

Dans pere.component.html, on définit le nom et le prénom dans deux balises ayant deux attributs différents : prenomContent et nomContent

Dans fils.component.html, on sélectionne les données selon les deux attributs prenomContent et nomContent

En testant le résultat est :

- Je suis un fils : mon nom est Wick et mon prénom est John
- Je suis un fils : mon nom est Shephard et mon prénom est Jack
- Je suis un fils : mon nom est Ford et mon prénom est James

 $\begin{tabular}{ll} \textbf{Dans} \ \texttt{pere.component.html}, \ \textbf{on peut aussi d\'efinir des classes dont la valeur est soit} \\ \texttt{prenomContent} \ \textbf{OU} \ \texttt{nomContent} \end{tabular}$

```
<u1>
  <app-fils>
 <span class=prenomContent> John </span>
 <span class=nomContent> Wick </span>
  </app-fils>
  <app-fils>
 <span class=prenomContent> Jack </span>
 <span class=nomContent> Shephard </span>
  </app-fils>
  <app-fils>
 <span class=prenomContent> James </span>
 <span class=nomContent> Ford </span>
  </app-fils>
```

 $\begin{tabular}{ll} \textbf{Dans} \ \texttt{pere.component.html}, \ \textbf{on peut aussi d\'efinir des classes dont la valeur est soit} \\ \texttt{prenomContent} \ \textbf{OU} \ \texttt{nomContent} \ \end{tabular}$

```
ul>
  <app-fils>
 <span class=prenomContent> John </span>
 <span class=nomContent> Wick </span>
  </app-fils>
  <app-fils>
 <span class=prenomContent> Jack </span>
 <span class=nomContent> Shephard </span>
  </app-fils>
  <app-fils>
 <span class=prenomContent> James </span>
 <span class=nomContent> Ford </span>
  </app-fils>
```

Dans fils.component.html, on sélectionne les données selon leurs classes

En testant le résultat est le même

- Je suis un fils : mon nom est Wick et mon prénom est John
- Je suis un fils : mon nom est Shephard et mon prénom est Jack
- Je suis un fils : mon nom est Ford et mon prénom est James

Dans pere.component.html, on peut aussi utiliser plusieurs balises différentes

```
<111>
 <app-fils>
 <span> John Wick </span>
 <a href="#"> link </a>
 </app-fils>
 <app-fils>
 <span> Jack Shephard </span>
 <a href="#"> link </a>
 </app-fils>
 <app-fils>
 <span> James Ford </span>
 <a href="#"> link </a>
 </app-fils>
```

Dans pere.component.html, on peut aussi utiliser plusieurs balises différentes

```
<111>
 <app-fils>
 <span> John Wick </span>
 <a href="#"> link </a>
 </app-fils>
 <app-fils>
 <span> Jack Shephard </span>
 <a href="#"> link </a>
 </app-fils>
 <app-fils>
 <span> James Ford </span>
 <a href="#"> link </a>
 </app-fils>
```

Dans fils.component.html, on sélectionne les données selon les balises

```
Nom et prénom : <ng-content select="span"></ng-content>,
 pour apprendre plus => <ng-content select="a"></ng-content>
```

En testant le résultat est :

- Nom et prénom : John Wick , pour apprendre plus => link
- Nom et prénom : Jack Shephard , pour apprendre plus => link
- Nom et prénom : James Ford , pour apprendre plus => link

Décorateurs disponibles pour l'interaction entre composants

- @Input(): permet à un composant fils de récupérer des données de son composant parent
- @ViewChild(): permet à un composant parent de récupérer les données de son composant enfant
- @ViewChildren(): permet à un composant parent de récupérer les données de ses composants enfants
- @Output () : permet à un composant parent de récupérer des données de son composant enfant

Dans cet exemple

On définit dans fils.component.ts deux attributs ordre et villeNaissance qui seront affichés dans le template.

Nouveau contenu de fils.component.ts

```
import { Component, OnInit, Input } from '@angular/core';
@Component ({
  selector: 'app-fils',
  templateUrl: './fils.component.html',
  styleUrls: ['./fils.component.css']
1)
export class FilsComponent implements OnInit {
  @Input() ordre = '';
  @Input() villeNaissance = '';
  constructor() { }
 ngOnInit() { }
```

Modifions le fichier fils.component.html

```
Je suis le {{ ordre }} fils et suis de {{ villeNaissance }}
```

```
Le fichier pere.component.ts
```

```
import { Component, OnInit } from '@angular/core';
import { FilsComponent } from '../fils/fils.component';
@Component ({
  selector: 'app-pere',
  templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
1)
export class PereComponent implements OnInit {
 tab: Array<string> = ['premier', 'deuxième', 'troisième'];
 nord = 'Lille';
  sud = 'Marseille';
  capitale = 'Paris';
 constructor() { }
 ngOnInit() { }
```

Le fichier pere.component.html

```
<app-fils [ordre]="tab[0]" [villeNaissance]="sud"></app-fils>
<app-fils [ordre]="tab[1]" [villeNaissance]="nord"></app-fils>
<app-fils [ordre]="tab[2]" [villeNaissance]="capitale"></app-fils>
```

Le résultat est

- Je suis le premier fils et suis de Marseille
- Je suis le deuxième fils et suis de Lille
- Je suis le troisième fils et suis de Paris

Quelques interfaces prédéfinis dans Angular

- OnInit avec une méthode ngOnInit() qu'on utilise pour initialiser le composant
- OnChange avec une méthode ngOnChanges () qu'on utilise pour détecter les changement de valeurs d'un fils

Nouveau contenu de fils.component.ts

```
import { Component, OnInit, Input, OnChanges } from '@angular/core';
@Component ({
  selector: 'app-fils',
 templateUrl: './fils.component.html',
  styleUrls: ['./fils.component.css']
})
export class FilsComponent implements OnInit, OnChanges {
  @Input() ordre: string;
  @Input() villeNaissance: string;
  constructor() { }
 ngOnInit() { }
 nqOnChanges(changes: SimpleChanges): void { console.log(changes); }
```

Nouveau contenu de fils.component.ts

```
import { Component, OnInit, Input, OnChanges } from '@angular/core';
@Component ({
  selector: 'app-fils',
 templateUrl: './fils.component.html',
  styleUrls: ['./fils.component.css']
})
export class FilsComponent implements OnInit, OnChanges {
  @Input() ordre: string;
  @Input() villeNaissance: string;
  constructor() { }
 ngOnInit() { }
 nqOnChanges(changes: SimpleChanges): void { console.log(changes); }
```

Remarque

- SimpleChanges est un objet JavaScript dont les clés sont les attributs changés et les valeurs sont des objets SimpleChange
- SimpleChange est un objet JavaScript contenant trois clés: previousValue, currentValue et firstChange();

Pour afficher tous les changements

```
import { Component, OnInit, Input, OnChanges } from '@angular/core';
@Component ({
  selector: 'app-fils',
  templateUrl: './fils.component.html',
  styleUrls: ['./fils.component.css']
})
export class FilsComponent implements OnInit, OnChanges {
  @Input() ordre: string;
  @Input() villeNaissance: string;
  constructor() { }
 ngOnInit() { }
 ngOnChanges (changes: SimpleChanges): void {
 for (const key of Object.keys(changes)) {
 console.log(key);
 const obj = changes[kev];
 for (const cle of Object.keys(obj)) {
 console.log(cle, obj[cle]);
```

Exercice

- Dans pere.component.html, ajoutez deux input: un premier pour nom et un deuxième pour ville
- Dans pere.component.ts, définissez deux variables nom et un deuxième pour la ville et deux tableaux noms et villes
- Créez autant de app-fils que d'éléments dans noms (ou villes)
- Chaque fils récupère et affiche les valeurs envoyées par le composant pere
- L'utilisateur pourra ajouter un nombre indéterminé de composant fils dans pere.

Exercice list-item

- Créons deux composants list et item.
- Chaque composant item reçoit le texte et sa couleur d'affichage du composant list.
- Dans le composant list, on a deux zones de saisie : la première pour le texte, la deuxième pour la couleur du texte à afficher (à saisir en anglais).
- En cliquant sur le bouton a jouter du composant list, un nouveau composant item s'ajoute (s'affiche) au composant (dans la page) avec la couleur indiquée par l'utilisateur.
- L'utilisateur pourra ajouter un nombre indéterminé de texte.

Objectif

Récupérer les données du premier composant fils à partir d'un composant parent

Objectif

Récupérer les données du premier composant fils à partir d'un composant parent

Comment?

 Déclarer un composant fils comme attribut d'un composant parent et le décorer avec @ViewChild()

FLMOD

Utiliser cet attribut pour récupérer les données souhaitées

Commençons par déclarer le composant fils comme attribut dans pere.component.ts et le décorer avec @ViewChild()

```
import { Component, OnInit, ViewChild } from '@angular/core';
import { FilsComponent } from '../fils/fils.component';
@Component ({
  selector: 'app-pere',
 templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
1)
export class PereComponent implements OnInit {
  @ViewChild(FilsComponent) fils: FilsComponent;
 tab: Array<string> = ['premier', 'deuxième', 'troisième'];
 nord = 'Lille':
  sud = 'Marseille';
  capitale = 'Paris';
  constructor() { }
 ngOnInit() { }
```

Le décorateur @ViewChild() a un attribut static qui a par défaut la valeur false

```
import { Component, OnInit, ViewChild } from '@angular/core';
import { FilsComponent } from '../fils/fils.component';
@Component ({
  selector: 'app-pere',
 templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
1)
export class PereComponent implements OnInit {
  @ViewChild(FilsComponent, { static: false }) fils: FilsComponent;
 tab: Arrav<string> = ['premier', 'deuxième', 'troisième'];
 nord = 'Lille':
  sud = 'Marseille';
  capitale = 'Paris';
  constructor() { }
 ngOnInit() { }
```

{ static: false } car les attributs du composant enfant sont alimentés par le père et ne sont donc pas initialisés dans le composant. ◆□▶ ◆問▶ ◆団▶ ◆団▶ ■ めぬぐ on ne peut accéder aux attributs d'un composant enfant non-statique qu'après initiation de la vue

```
import { Component, OnInit, ViewChild } from '@angular/core';
import { FilsComponent } from '../fils/fils.component';
@Component ({
  selector: 'app-pere',
 templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
1)
export class PereComponent implements OnInit {
  @ViewChild(FilsComponent, { static: false }) fils: FilsComponent;
 tab: Array<string> = ['premier', 'deuxième', 'troisième'];
 nord = 'Lille':
  sud = 'Marseille';
  capitale = 'Paris';
  constructor() { }
 ngOnInit() {
 console.log(this.fils.ordre);
```

ce code génère une erreur car le composant fils est encore indéfini. En mettant { static: true }, on indique qu'il ne faut plus attendre l'initiation de la vue (fils) car ses données sont statiques

```
import { Component, OnInit, ViewChild } from '@angular/core';
import { FilsComponent } from '../fils/fils.component';
@Component ({
  selector: 'app-pere',
 templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
1)
export class PereComponent implements OnInit {
  @ViewChild(FilsComponent, { static: true }) fils: FilsComponent;
 tab: Array<string> = ['premier', 'deuxième', 'troisième'];
 nord = 'Lille':
  sud = 'Marseille';
  capitale = 'Paris';
  constructor() { }
 ngOnInit() {
 console.log(this.fils.ordre); // affiche undefined
```

En mettant { static: true }, on indique qu'il ne faut plus attendre l'initiation de la vue (fils) car ses données sont statiques

```
import { Component, OnInit, ViewChild } from '@angular/core';
import { FilsComponent } from '../fils/fils.component';
@Component ({
  selector: 'app-pere',
 templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
1)
export class PereComponent implements OnInit {
  @ViewChild(FilsComponent, { static: true }) fils: FilsComponent;
 tab: Array<string> = ['premier', 'deuxième', 'troisième'];
 nord = 'Lille';
  sud = 'Marseille';
  capitale = 'Paris';
  constructor() { }
 ngOnInit() {
 console.log(this.fils.ordre); // affiche undefined
```

Affecter une valeur à ordre dans fils.component.ts et vérifier que cette valeur est affichée à la place de undefined.

Remettons { static: false } et indiquons qu'il faut attendre que la vue soit initiée pour accéder aux attributs

```
import { Component, OnInit, ViewChild, AfterViewInit } from '@angular/
  core':
import { FilsComponent } from '../fils/fils.component';
@Component ({
  selector: 'app-pere',
 templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
1)
export class PereComponent implements OnInit, AfterViewInit {
  @ViewChild(FilsComponent, { static: false }) fils: FilsComponent;
 tab: Array<string> = ['premier', 'deuxième', 'troisième'];
 nord = 'Lille':
  sud = 'Marseille';
  capitale = 'Paris';
  constructor() { }
 ngOnInit() { }
 ngAfterViewInit(): void {
 console.log(this.fils.ordre); // affiche premier
```

Objectif

Récupérer les données <u>de tous les composants fils</u> à partir d'un composant parent

Objectif

Récupérer les données <u>de tous les composants fils</u> à partir d'un composant parent

Comment?

 Déclarer un QueryList (tableau) de composant fils comme attribut d'un composant parent et le décorer avec @ViewChildren()

I MOUE

Utiliser cet attribut pour récupérer les données souhaitées

Utilisons @ViewChildren pour récupérer un tableau de composant fils

```
import { Component, OnInit, AfterViewInit, ViewChildren, QueryList }
  from '@angular/core';
import { FilsComponent } from '../fils/fils.component';
@Component ({
  selector: 'app-pere',
 templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
1)
export class PereComponent implements OnInit, AfterViewInit {
  @ViewChildren(FilsComponent) fils: OuervList<FilsComponent> |
 undefined:
 tab: Array<string> = ['premier', 'deuxième', 'troisième'];
 nord = 'Lille';
  sud = 'Marseille';
  capitale = 'Paris';
  constructor() { }
 ngOnInit() { }
 ngAfterViewInit(): void {
 this.fils?.forEach(elt => console.log(elt));
 // affiche les trois FilsComposant dans la console
```

Exercice 2 (suite de l'exercice list-item)

- Depuis le composant list, on veut permettre à l'utilisateur de modifier la couleur d'un ou tous les composant(s) item.
- Pour cela, on ajoute deux nouvelles zones de saisie : une pour l'indice du composant item (qu'on souhaite modifier sa couleur) et la deuxième est la couleur qu'on veut lui attribuer.
- Si l'indice n'existe pas (négatif ou supérieur ou égal au nombre des composants item), on modifie la couleur de tous les item.
 Sinon, on modifie seulement la couleur du composant item ayant cet indice.

Objectif

Créer un composant titre pour l'utiliser chaque fois qu'on a un composant père avec ses composants fils

Objectif

Créer un composant titre pour l'utiliser chaque fois qu'on a un composant père avec ses composants fils

Comment?

- Créer un composant titre.component
- Utiliser la balise @ContentChild pour récupérer le contenu d'un nœud enfant défini par la balise ng-content

FLMOU

```
Le fichier titre.component.ts
```

```
import { Component, OnInit, Input } from '@angular/core';
@Component ({
  selector: 'app-titre',
 templateUrl: './titre.component.html',
  styleUrls: ['./titre.component.css']
1)
export class TitreComponent implements OnInit {
  @Input() valeur: string;
  @Input() couleur: string;
  constructor() { }
 ngOnInit() {
```

Le fichier titre.component.html

```
<h1 [ngStyle]="{color: couleur}">{{ valeur }}</h1>
```

Dans app.component.html, on ajoute la balise app-pere contenant une balise app-titre

```
<app-pere>
 <app-titre [couleur]="'red'" [valeur]="'Mes
 contacts'"></app-titre>
</app-pere>
<router-outlet></router-outlet>
```

Dans app.component.html, on ajoute la balise app-pere contenant une balise app-titre

```
<app-pere>
  <app-titre [couleur]="'red'" [valeur]="'Mes
 contacts'"></app-titre>
  </app-pere>
<router-outlet></router-outlet>
```

N'oublions pas les apostrophes autour de red et Mes contacts

Dans pere.component.html, on récupère sélectionne le titre dans la balise ng-content

Dans pere . component .ts, on peut récupérer les attributs du composant titre

```
import { Component, OnInit, AfterContentInit, ViewChildren,
  ContentChild } from '@angular/core';
import { TitreComponent } from '../titre/titre.component';
@Component ({
  selector: 'app-pere',
 templateUrl: './pere.component.html',
  styleUrls: ['./pere.component.css']
1)
export class PereComponent implements OnInit, AfterContentInit {
  @ContentChild(TitreComponent, { static: false }) titre:
 TitreComponent;
 tab: Arrav<string> = ['premier', 'deuxième', 'troisième'];
 nord = 'Lille';
  sud = 'Marseille';
  capitale = 'Paris';
  constructor() { }
 ngOnInit() { }
 ngAfterContentInit(): void {
 console.log(this.titre.valeur);
```

Explication

- @ContentChild permet de récupérer le premier composant sélectionné par ng-content
- @ContentChildren permet de récupérer tous les composants sélectionnés par ng-content

Explication

- @ContentChild permet de récupérer le premier composant sélectionné par ng-content
- @ContentChildren permet de récupérer tous les composants sélectionnés par ng-content

Comment?

- Comme pour @ViewChildren(), déclarer un QueryList (tableau) de composant et le décorer avec @ContentChildren()
- Utiliser cet attribut pour récupérer les données souhaitées

Avant de commencer

- Créons deux composants parent et child
- Définissions une route /parent pour le composant parent

Avant de commencer

- Créons deux composants parent et child
- Définissions une route /parent pour le composant parent

Dans cet exemple

- Chaque élément child aura un champ texte pour saisir une note et un bouton pour envoyer la valeur au composant parent
- Le bouton sera désactivé après envoi
- Le sélecteur du composant fils app-child sera ajouté dans parent.component.html
- Chaque fois que le composant parent reçoit une note d'un de ses fils, il recalcule la moyenne et il l'affiche

Le fichier child.component.html

```
<h6> {{ nom }} </h6>
<input type=number name=note [(ngModel)]=note>
<button (click)="send()" [disabled]="buttonStatus">
 Send
</button>
```

Le fichier child.component.ts

```
import { Component, OnInit, Input, Output, EventEmitter } from '
  @angular/core';
@Component ({
  selector: 'app-child',
  templateUrl: './child.component.html',
  styleUrls: ['./child.component.css']
1)
export class ChildComponent implements OnInit {
  @Input() nom = '';
  @Output() message = new EventEmitter<number>();
 note = 0;
 buttonStatus = false;
  constructor() { }
 ngOnInit(): void { }
  send(): void {
 this.message.emit(this.note);
 this.buttonStatus = true;
```

```
Le fichier parent.component.ts
import { Component, OnInit } from '@angular/core';
@Component ({
  selector: 'app-parent',
 templateUrl: './parent.component.html',
  styleUrls: ['./parent.component.css']
1)
export class ParentComponent implements OnInit {
 movenne = 0;
  somme = 0:
 nbr = 0:
 enfants = ['Wick', 'Hoffman', 'Abruzzi'];
  constructor() { }
 ngOnInit(): void { }
  computeAvg(note: number): void {
 this.somme += note;
 this.nbr++;
 this.moyenne = this.somme / this.nbr;
```

Le fichier parent.component.html

```
<h3> Moyenne de mes enfants {{ moyenne }} </h3>
<app-child *ngFor="let enfant of enfants" [nom]="
 enfant" (message)="computeAvg($event)">
</app-child>
```

Exercice

- Le composant parent doit permettre à l'utilisateur de saisir le nom affecté à un composant child
- Modifiez les composants parent et child pour qu'on puisse calculer la moyenne d'un nombre variable de notes

Exercice clavier-touche

Considérons un composant clavier dont la classe associée a un attribut lettres = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j', 'k', 'l', 'm', 'n', 'o', 'p', 'q', 'r', 's', 't', 'u',

Créez un composant fils nommé touche.

'v', 'w', 'x', 'v', 'z'].

- Le composant touche a un attribut value recevant sa valeur du tableau lettres défini dans le composant parent clavier.
- Le nombre de composants touche = taille du tableau lettres.
- Chaque composant touche affiche la lettre qu'il a reçue sur un bouton.
- En cliquant sur ce bouton, la lettre s'affiche (à la suite des autres) dans une balise div définie dans le composant clavier.

Exercice panier-article

- Créez deux composant panier et article
- Définissez une route /panier pour le composant panier
- Créez une interface avec les attributs id, désignation et prixUnitaire
- Dans panier.component.ts, on considère le tableau articles donné dans la slide suivante
- Dans panier.component.html, on affiche chaque élément de articles dans un composant article
- Chaque composant article contient un champ texte pour saisir une quantité et un bouton qui permet d'envoyer l'article et la quantité au composant panier
- Chaque fois qu'on clique sur le bouton ajouter d'un article, le composant panier affiche le total

Contenu du tableau articles

```
articles: Array < Article > =[
 { id: 1, description: 'clavier', prixUnitaire: 20 },
 { id: 2, description: 'souris', prixUnitaire: 10 },
 { id: 3, description: 'écran', prixUnitaire: 200 },
 { id: 4, description: 'modem', prixUnitaire: 30 },
};
```

 $\textbf{Dans} \; \texttt{app.component.html}, \, \textbf{d\'efinissons} \; \textbf{un} \; \textbf{paragraphe} \; \textbf{ayant} \; \textbf{une} \; \textbf{variable locale} \; \texttt{ref}$

```
  contenu initial
```

Dans app. component.html, on peut récupérer ce paragraphe grâce à la variable locale ref et appliquer des méthodes natives du JavaScript

```
import { Component, ViewChild, ElementRef, AfterViewInit } from '
  @angular/core':
@Component ({
  selector: 'app-root',
 templateUrl: './app.component.html',
  styleUrls: ['./app.component.css']
})
export class AppComponent implements AfterViewInit {
  @ViewChild('ref', {static: false}) p: ElementRef;
 ngAfterViewInit(): void {
 this.p.nativeElement.innerHTML += 'texte ajouté depuis le composant
 .ts';
```

Exercice moyenne-note

- Créons deux composants moyenne et note
- Dans le composant moyenne, on peut ajouter plusieurs composants note (en cliquant sur un bouton ajouter)
- Le composant note permet à l'utilisateur de saisir une valeur et un coefficient. Pendant la saisie, la valeur de la moyenne (définie dans le composant moyenne) se met à jour.
- Vous pouvez utiliser une interface Note avec deux attributs valeur et coefficient

Exercice moyenne-note

- Créons deux composants moyenne et note
- Dans le composant moyenne, on peut ajouter plusieurs composants note (en cliquant sur un bouton ajouter)
- Le composant note permet à l'utilisateur de saisir une valeur et un coefficient. Pendant la saisie, la valeur de la moyenne (définie dans le composant moyenne) se met à jour.
- Vous pouvez utiliser une interface Note avec deux attributs valeur et coefficient

Exercice (suite de l'exercice précédent)

Le composant note contenant la valeur min sera affiché en rouge et le composant contenant la valeur max sera affiché en vert.

Avant de commencer

- Créons trois composants container, first et second
- Créons un service message
- Ajoutons les deux sélecteurs app-first et app-second dans container.component.html
- Définissons une route /container pour le composant container

Avant de commencer

- Créons trois composants container, first et second
- Créons un service message
- Ajoutons les deux sélecteurs app-first et app-second dans container.component.html
- Définissons une route /container pour le composant container

Contenu de app.component.html

<app-first></app-first>
<app-second></app-second>

Idée

- Définir un subject dans message.service.ts
- Injecter le service dans le constructeur de deux composants first et second
- Utiliser le service pour émettre les données d'un composant vers un autre

Contenu de notre service

```
import { Injectable } from '@angular/core';
import { Subject } from 'rxjs';
@Injectable({
 providedIn: 'root'
})
export class MessageService {
  private subject = new Subject<string>();
  constructor() { }
  envoyerMessage(msg: string) {
 this.subject.next(msg);
  accederMessage() {
 return this.subject;
```

Le fichier first.component.html

Définissons ajouterMessage() dans first.component.ts et utilisons MessageService pour envoyer le message aux observateurs

```
import { Component, OnInit } from '@angular/core';
import { MessageService } from '../services/message.service';
@Component ({
  selector: 'app-first',
 templateUrl: './first.component.html',
  styleUrls: ['./first.component.css']
1)
export class FirstComponent implements OnInit {
 msg: string;
  constructor(private messageService: MessageService) { }
 ngOnInit() { }
  ajouterMessage() {
 this.messageService.envoyerMessage(this.msg);
 this.msq = '';
```

Dans second.component.html, on affiche la liste de messages envoyés par FirstComponent

Dans second.component.ts, il faut s'abonner au subject et utiliser la méthode accederMessage () pour récupérer les messages envoyés

```
import { Component, OnInit, OnDestroy } from '@angular/core';
import { MessageService } from '../services/message.service';
import { Subscription } from 'rxjs';
@Component ({
  selector: 'app-second',
 templateUrl: './second.component.html',
  styleUrls: ['./second.component.css']
1)
export class SecondComponent implements OnInit, OnDestroy {
 messages = [];
  subscription: Subscription;
  constructor(private messageService: MessageService) { }
 ngOnInit() {
 this.subscription = this.messageService.accederMessage().subscribe(
 msg => this.messages.push(msg)
 );
 ngOnDestroy() {
 this.subscription.unsubscribe();
```

Exercice

- On veut que l'échange entre deux composants soit bidirectionnel.
- Quand le premier envoie, le deuxième affiche et inversement.

Exercice

- Créez deux composant tchat et participant
- Définissez une route /tchat pour le composant tchat
- Le composant tchat contient un champ texte nom et un bouton ajouter qui permet d'ajouter un nouveau composant participant dans tchat
- Chaque composant participant peut envoyer des messages à tous les autres participants
- Les participants reçoivent immédiatement les messages envoyés et les affichent
- Un participant n'affiche pas ses propres messages