ANGULAR CHEAT SHEET

A quick guide to Angular syntax. (Content is provisional and may change.)

Angular for TypeScript Cheat Sheet (v2.1.0)

Bootstrapping	<pre>import { platformBrowserDynamic } from '@angular/platform-browser-dynamic';</pre>
platformBrowserDynamic().bootstrapModule(AppModule);	Bootstraps the app, using the root component from the specified NgModule.

NgModules	<pre>import { NgModule } from '@angular/core';</pre>
<pre>@NgModule({ declarations:, imports:, exports:, providers:, bootstrap:}) class MyModule {}</pre>	Defines a module that contains components, directives, pipes, and providers.

declarations: [MyRedComponent, MyBlueComponent, MyDatePipe]	List of components, directives, and pipes that belong to this module.
imports: [BrowserModule, SomeOtherModule]	List of modules to import into this module. Everything from the imported modules is available to declarations of this module.
exports: [MyRedComponent, MyDatePipe]	List of components, directives, and pipes visible to modules that import this module.
providers: [MyService, { provide: }]	List of dependency injection providers visible both to the contents of this module and to importers of this module.
bootstrap: [MyAppComponent]	List of components to bootstrap when this module is bootstrapped.

Template syntax	
<pre><input [value]="firstName"/></pre>	Binds property value to the result of expression firstName.
<div [attr.role]="myAriaRole"></div>	Binds attribute role to the result of expression myAriaRole.
<pre><div [class.extra-sparkle]="isDelightful"></div></pre>	Binds the presence of the CSS class extra-sparkle on the element to the truthiness of the expression <code>isDelightful</code> .
<div [style.width.px]="mySize"></div>	Binds style property width to the result of expression mySize in pixels. Units are optional.
<button (click)="readRainbow(\$event)"></button>	Calls method readRainbow when a click event is triggered on this button element (or its children) and passes in the event object.

<pre><div title="Hello {{ponyName}}"></div></pre>	Binds a property to an interpolated string, for example, "Hello Seabiscuit". Equivalent to: <div [title]="'Hello ' + ponyName"></div>
Hello {{ponyName}}	Binds text content to an interpolated string, for example, "Hello Seabiscuit".
<my-cmp [(title)]="name"></my-cmp>	<pre>Sets up two-way data binding. Equivalent to: <my-cmp (titlechange)="name=\$event" [title]="name"></my-cmp></pre>
<pre><video #movieplayer=""> <button (click)="movieplayer.play()"> </button></video></pre>	Creates a local variable movieplayer that provides access to the video element instance in data-binding and event-binding expressions in the current template.
<pre></pre>	The * symbol turns the current element into an embedded template. Equivalent to: <template [myunless]="myExpression"> </template>
<card mycardnumberformatter}}<="" no.:="" p="" {{cardnumber="" =""></card>	Transforms the current value of expression cardNumber via the pipe called myCardNumberFormatter.
Employer: {{employer?.companyName}}	The safe navigation operator (?) means that the employer field is optional and if undefined, the rest of the expression should be ignored.
<pre><svg:rect height="100" width="100" x="0" y="0"></svg:rect></pre>	An SVG snippet template needs an svg: prefix on its root element to disambiguate the SVG element from an HTML component.
<pre><svg> <rect height="100" width="100" x="0" y="0"></rect> </svg></pre>	An <svg> root element is detected as an SVG element automatically, without the prefix.</svg>

Built-in directives	import { CommonModule } from '@angular/common';
<section *ngif="showSection"></section>	Removes or recreates a portion of the DOM tree based on the showSection expression.
*ngFor="let item of list">	Turns the li element and its contents into a template, and uses that to instantiate a view for each item in list.
<pre><div [ngswitch]="conditionExpression"> <template [ngswitchcase]="case1Exp"></template> <template ngswitchcase="case2LiteralString"></template> <template ngswitchdefault=""></template> </div></pre>	Conditionally swaps the contents of the div by selecting one of the embedded templates based on the current value of conditionExpression.
<pre><div [ngclass]=" {active: isActive, disabled: isDisabled}"></div></pre>	Binds the presence of CSS classes on the element to the truthiness of the associated map values. The right-hand expression should return {class-name: true/false} map.

Forms	<pre>import { FormsModule } from '@angular/forms';</pre>
<pre><input [(ngmodel)]="userName"/></pre>	Provides two-way data-binding, parsing, and validation for form controls.

Class decorators	<pre>import { Directive, } from '@angular/core';</pre>
------------------	--

<pre>@Component({}) class MyComponent() {}</pre>	Declares that a class is a component and provides metadata about the component.
<pre>@Directive({}) class MyDirective() {}</pre>	Declares that a class is a directive and provides metadata about the directive.
<pre>@Pipe({}) class MyPipe() {}</pre>	Declares that a class is a pipe and provides metadata about the pipe.
<pre>@Injectable() class MyService() {}</pre>	Declares that a class has dependencies that should be injected into the constructor when the dependency injector is creating an instance of this class.

Directive configuration	<pre>@Directive({ property1: value1, })</pre>
selector: '.cool-button:not(a)'	Specifies a CSS selector that identifies this directive within a template. Supported selectors include element, [attribute], .class, and :not(). Does not support parent-child relationship selectors.
providers: [MyService, { provide: }]	List of dependency injection providers for this directive and its children.

Component configuration	<pre>@Component extends @Directive, so the @Directive configuration applies to components as well</pre>
moduleId: module.id	If set, the templateurl and styleurl are resolved relative to the component.

viewProviders: [MyService, { provide: }]	List of dependency injection providers scoped to this component's view.
<pre>template: 'Hello {{name}}' templateUrl: 'my-component.html'</pre>	Inline template or external template URL of the component's view.
<pre>styles: ['.primary {color: red}'] styleUrls: ['my-component.css']</pre>	List of inline CSS styles or external stylesheet URLs for styling the component's view.

Class field decorators for directives and components	import { Input, } from '@angular/core';
@Input() myProperty;	Declares an input property that you can update via property binding (example: <my-cmp [myproperty]="someExpression">).</my-cmp>
<pre>@Output() myEvent = new EventEmitter();</pre>	Declares an output property that fires events that you can subscribe to with an event binding (example: <my-cmp (myevent)="doSomething()">).</my-cmp>
@HostBinding('[class.valid]') isValid;	Binds a host element property (here, the CSS class valid) to a directive/component property (isvalid).
<pre>@HostListener('click', ['\$event']) onClick(e) {}</pre>	Subscribes to a host element event (click) with a directive/component method (onclick), optionally passing an argument (\$event).
<pre>@ContentChild(myPredicate) myChildComponent;</pre>	Binds the first result of the component content query (myPredicate) to a property (myChildComponent) of the class.
<pre>@ContentChildren(myPredicate) myChildComponents;</pre>	Binds the results of the component content query (myPredicate) to a property (myChildComponents) of the class.

<pre>@ViewChild(myPredicate) myChildComponent;</pre>	Binds the first result of the component view query (myPredicate) to a property (myChildComponent) of the class. Not available for directives.
@ViewChildren(myPredicate) myChildComponents;	Binds the results of the component view query (myPredicate) to a property (myChildComponents) of the class. Not available for directives.

Directive and component change detection and lifecycle hooks	(implemented as class methods)
<pre>constructor(myService: MyService,) { }</pre>	Called before any other lifecycle hook. Use it to inject dependencies, but avoid any serious work here.
ngOnChanges(changeRecord) { }	Called after every change to input properties and before processing content or child views.
ngOnInit() { }	Called after the constructor, initializing input properties, and the first call to ngonChanges .
ngDoCheck() { }	Called every time that the input properties of a component or a directive are checked. Use it to extend change detection by performing a custom check.
ngAfterContentInit() { }	Called after ngOnInit when the component's or directive's content has been initialized.
ngAfterContentChecked() { }	Called after every check of the component's or directive's content.
ngAfterViewInit() { }	

	Called after ngAfterContentInit when the component's view has been initialized. Applies to components only.
ngAfterViewChecked() { }	Called after every check of the component's view. Applies to components only.
ngOnDestroy() { }	Called once, before the instance is destroyed.

Dependency injection configuration	
{ provide: MyService, useClass: MyMockService }	Sets or overrides the provider for MyService to the MyMockService class.
{ provide: MyService, useFactory: myFactory }	Sets or overrides the provider for MyService to the myFactory factory function.
{ provide: MyValue, useValue: 41 }	Sets or overrides the provider for MyValue to the value 41.

Routing and navigation	import { Routes, RouterModule, } from '@angular/router';
	Configures routes for the application. Supports static, parameterized, redirect, and wildcard routes. Also supports custom route data and resolve.

```
const routes: Routes = [
  { path: '', component: HomeComponent },
  { path: 'path/:routeParam', component: MyComponent },
  { path: 'staticPath', component: ... },
  { path: '**', component: ... },
  { path: 'oldPath', redirectTo: '/staticPath' },
  { path: ..., component: ..., data: { message: 'Custom' } }
]);
const routing = RouterModule.forRoot(routes);
 Marks the location to load the component of the active route.
<router-outlet></router-outlet>
<router-outlet name="aux"></router-outlet>
 Creates a link to a different view based on a route instruction.
<a routerLink="/path">
 consisting of a route path, required and optional parameters,
<a [routerLink]="[ '/path', routeParam ]">
 guery parameters, and a fragment. To navigate to a root route,
<a [routerLink]="[ '/path', { matrixParam: 'value' } ]">
 use the / prefix; for a child route, use the ./ prefix; for a
<a [routerLink]="[ '/path' ]" [queryParams]="{ page: 1 }">
 sibling or parent, use the ../ prefix.
<a [routerLink]="[ '/path' ]" fragment="anchor">
<a [routerLink]="[ '/path' ]" routerLinkActive="active">
 The provided classes are added to the element when the
 routerLink becomes the current active route.
 An interface for defining a class that the router should call first
 to determine if it should activate this component. Should return
 a boolean or an Observable/Promise that resolves to a boolean.
```

```
class CanActivateGuard implements CanActivate {
 canActivate(
 route: ActivatedRouteSnapshot,
 state: RouterStateSnapshot
 ): Observable<boolean>|Promise<boolean>|boolean { ... }
{ path: ..., canActivate: [CanActivateGuard] }
class CanDeactivateGuard implements CanDeactivate<T> {
 An interface for defining a class that the router should call first
 canDeactivate(
 to determine if it should deactivate this component after a
 navigation. Should return a boolean or an Observable/Promise
 component: T,
 that resolves to a boolean.
 route: ActivatedRouteSnapshot,
 state: RouterStateSnapshot
 ): Observable<boolean>|Promise<boolean>|boolean { ... }
}
{ path: ..., canDeactivate: [CanDeactivateGuard] }
class CanActivateChildGuard implements CanActivateChild {
 An interface for defining a class that the router should call first
 canActivateChild(
 to determine if it should activate the child route. Should return a
 route: ActivatedRouteSnapshot,
 boolean or an Observable/Promise that resolves to a boolean.
 state: RouterStateSnapshot
 ): Observable<boolean>|Promise<boolean>|boolean { ... }
{ path: ..., canActivateChild: [CanActivateGuard],
 children: ... }
```

{ path: ..., canLoad: [CanLoadGuard], loadChildren: ... }

An interface for defining a class that the router should call first to resolve route data before rendering the route. Should return a value or an Observable/Promise that resolves to a value.

An interface for defining a class that the router should call first to check if the lazy loaded module should be loaded. Should return a boolean or an Observable/Promise that resolves to a boolean