Angular: introduction

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
- Installation
- Création et structure d'un projet
- Affichage d'attribut (de type objet ou tableau) ou méthode
 - Interpolation
 - One way binding
- Directives Angular
 - *ngFor
 - *nglf
 - ngSwitch
 - ngStyle
 - ngClass
- Commandes utiles

Angular

- Framework JavaScript (ou TypeScript)
- Open-source
- Présenté par Google en 2009
- Permettant de créer des applications web et mobiles
 - Front-End
 - Single page

Angular respecte l'architecture MVVM

- MVVM : Model-View-ViewModel
- Model: représenté généralement par une classe référencée par la couche d'accès aux données (classe ou interface TypeScript).

View

- contenant la disposition et l'apparence de ce qu'un utilisateur voit à l'écran,
- recevant l'interaction avec l'utilisateur : clic, saisie, survol...

ViewModel

- remplaçant du contrôleur dans l'architecture MVC,
- o connecté à la vue par le data binding,
- représenté dans Angular par un fichier *.component.ts.

Angular utilise:

- les composants web
- l'injection de dépendance
- le DOM Virtuel
- le change detection

Injection de dépendance?

- concept connu en programmation orientée objet.
- utilisé par plusieurs frameworks Back-End (Spring, Symfony...).
- consistant à utiliser des classes sans faire de l'instanciation statique.

DOM Virtuel?

- introduit par la librairie React.
- une représentation en mémoire du DOM physique.
- les modifications se font sur ce DOM virtuel ensuite Angular s'occupe de les synchroniser vers le DOM physique.

Change detection?

- réalisé par la librairie zone.js (qu'on peut trouver dans node_modules).
- utilisé pour synchroniser la vue avec le composant.
- chaque composant dispose d'un change detector qui surveille en particulier les expressions utilisées dans l'interpolation ou le propriété binding.
- un changement de la valeur retournée par l'expression ⇒ mise à jour de la vue.

Quelques outils utilisés par Angular

- npm (node package manager): le gestionnaire de paquets par défaut pour une application JavaScript.
- angular-cli command line interface : outil proposé par Google pour faciliter la création et la construction d'une application Angular en exécutant directement des commandes.
- webpack : bundler JavaScript
 - construit le graphe de dépendances.
 - regroupe des ressources de même nature (.js ou .css...) dans un ou plusieurs bundles.
 - fonctionne avec un système de module : un fichier JS est un module, un fichier CSS est un module...
- Ivy: moteur de compilation et de rendu utilisé partiellement dans Angular 8, intégralement depuis la version 9. Il permet d'accélérer la compilation et d'avoir une meilleure lisibilité des messages d'erreur.

Quels langages utilise Angular?

- HTML pour les vues.
- CSS pour les styles.
- TypeScript pour les scripts depuis la version 2.

Les différentes versions d'Angular

- Angular 1 (ou AngularJS) présenté en 2009 : utilisant JavaScript
- Angular 2 présenté en octobre 2014 : remplacement du JavaScript par TypeScript
- Angular 4 présenté en décembre 2016
- Angular 5 présenté en novembre 2017
- Angular 6 présenté en mai 2018
- Angular 7 présenté en octobre 2018
- Angular 8 présenté en mai 2019
- Angular 9 présenté en février 2020
- Angular 10 présenté en juin 2020
- Angular 11 présenté en novembre 2021

Les différentes versions d'Angular

- Angular 1 (ou AngularJS) présenté en 2009 : utilisant JavaScript
- Angular 2 présenté en octobre 2014 : remplacement du JavaScript par TypeScript
- Angular 4 présenté en décembre 2016
- Angular 5 présenté en novembre 2017
- Angular 6 présenté en mai 2018
- Angular 7 présenté en octobre 2018
- Angular 8 présenté en mai 2019
- Angular 9 présenté en février 2020
- Angular 10 présenté en juin 2020
- Angular 11 présenté en novembre 2021

Quelques sites Web réalisés avec Angular

https://www.madewithangular.com/

Remarque

Pour installer **Angular**, il faut télécharger et installer **NodeJS** (Dernière version stable LTS)

Remarque

Pour installer **Angular**, il faut télécharger et installer **NodeJS** (Dernière version stable LTS)

Pour installer Angular, exécuter la commande

npm install -g @angular/cli

Remarque

Pour installer **Angular**, il faut télécharger et installer **NodeJS** (Dernière version stable LTS)

Pour installer Angular, exécuter la commande

npm install -g @angular/cli

Pour installer une version bien précise (par exemple 6.1.0)

npm install -g @angular/cli@6.1.0

Pour vérifier la version d'Angular installée, exécuter la commande

ng version

Chref EL MOUEL

Pour vérifier la version d'Angular installée, exécuter la commande

ng version

Pour explorer la liste des commandes Angular, exécuter la commande

ng

Quel IDE (Environnement de développement intégré)?

Visual Studio Code (À ne pas confondre avec Visual Studio)

© Achref EL MOUL

- Eclipse
- **.**.

Quel IDE (Environnement de développement intégré)?

- Visual Studio Code (À ne pas confondre avec Visual Studio)
- Eclipse
- ...

Visual Studio Code (ou VSC) , pourquoi?

- Gratuit.
- Offrant la possibilité d'intégrer des éditeurs de texte connus (comme Sublime Text, Atom...).
- O Pouvant s'étendre selon le langage de programmation.
- Recommandé par Microsoft (créateur de TypeScript) pour les projets Angular.

Quelques recommandations pour VSC

© Achie

- Pour activer la sauvegarde automatique : aller dans File > AutoSave.
- Pour bien indenter son code : sélectionner tout CTRL a ensuite ALT Shift f.

Quelques recommandations pour VSC

- Pour activer la sauvegarde automatique : aller dans File > AutoSave.
- Pour bien indenter son code : sélectionner tout CTRL a ensuite
 ALT Shift f.

Extension VSC pour les templates Angular

@ Achie

Angular Language Service

Pour créer un nouveau projet Angular

ng new angular11

Pour créer un nouveau projet Angular

ng new angular11

Depuis la version 7, il faut aussi répondre aux questions suivantes

- Do you want to enforce stricter type checking and stricter bundle budgets in the workspace?? (Yes)
- Would you like to add Angular routing? (Yes)
- Which stylesheet format would you like to use? (CSS)

Pour lancer le projet, exécuter la commande (depuis la racine du projet)

and serve

Pour lancer le projet, exécuter la commande (depuis la racine du projet)

ng serve

Pour lancer le projet et ouvrir une nouvelle fenêtre dans le navigateur, exécuter la commande

ng serve --open

Pour lancer le projet, exécuter la commande (depuis la racine du projet)

ng serve

Pour lancer le projet et ouvrir une nouvelle fenêtre dans le navigateur, exécuter la commande

ng serve --open

On peut aussi lancer un projet Angular comme tout projet NodeJS, exécuter la commande

npm start

Arborescence d'un projet Angular

- e2e : contenant les fichiers permettant de tester l'application
- node_modules : contenant les fichiers nécessaires de la librairie nodeJS pour un projet Angular
- src: contenant les fichiers sources de l'application
- package.json: contenant l'ensemble de dépendance de l'application
- .angular-cli.json (ou angular.json depuis la version 6): contenant les données concernant la configuration du projet (l'emplacement des fichiers de démarrage...)
- tslint.json: contenant les données sur les règles à respecter par le développeur (nombre de caractères max par ligne, l'emplacement des espaces...)
- tsconfig.json: contenant les données de configuration de TypeScript

Que contient src?

- assets: l'unique dossier accessible aux visiteurs et contenant les images, les sons...
- index.html: l'unique fichier HTML d'une application Angular
- styles.css: la feuille de style commune de tous les composants web de l'application
- favicon.ico: le logo d'Angular
- app: contient initialement les 5 fichiers du module principal
 - app.module.ts: la classe correspondante au module principal
 - app.component.ts: la classe associé au composant web
 - app.component.html: le fichier contenant le code HTML associé au composant web
 - app.component.css: le fichier contenant le code CSS associé au composant web
 - app.component.spec.ts: le fichier de test du composant web

Que contient src?

- assets: l'unique dossier accessible aux visiteurs et contenant les images, les sons...
- index.html: I'unique fichier HTML d'une application Angular
- styles.css: la feuille de style commune de tous les composants web de l'application
- favicon.ico: le logo d'Angular
- app: contient initialement les 5 fichiers du module principal
 - app.module.ts: la classe correspondante au module principal
 - app.component.ts: la classe associé au composant web
 - app.component.html: le fichier contenant le code HTML associé au composant web
 - app.component.css: le fichier contenant le code CSS associé au composant web
 - app.component.spec.ts: le fichier de test du composant web

Pour créer un projet sans les fichiers de test (.spec.ts), utiliser la commande ng new ProjectName --skip-tests=true

Contenu d'index.html

```
<!doctype html>
<html lang="en">
<head>
  <meta charset="utf-8">
  <title>ProjectName</title>
  <!-- cette balise va permettre d'assurer le routage -->
  <base href="/">
  <meta name="viewport" content="width=device-width, initial-</pre>
 scale=1">
  <link rel="icon" type="image/x-icon" href="favicon.ico">
</head>
<body>
  <!-- le composant web introduit dans le module principal -->
  <app-root></app-root>
</body>
</html>
```

Contenu de app.module.ts

```
@NgModule({
 declarations: [
 AppComponent
 1,
 imports: [
 BrowserModule,
 AppRoutingModule
 1,
 providers: [],
 bootstrap: [AppComponent]
})
 © Achrel L
export class AppModule { }
```


Contenu de app.module.ts

```
@NgModule({
  declarations: [
 AppComponent
  imports: [
 BrowserModule,
 AppRoutingModule
  1,
 providers: [],
 bootstrap: [AppComponent]
})
export class AppModule { }
 Achrel -
```


Explication

- @NgModule: pour déclarer cette classe comme module
- declarations : dans cette section, on déclare les composants de ce module
- imports : dans cette section, on déclare les modules nécessaires pour le module
- providers : dans cette section, on déclare les services qui seront utilisés dans le module
- bootstrap: dans cette section, on déclare le composant principal de ce module

Angular : les composants

Angular : les modules

Le fichier app.component.ts

```
@Component ({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
1)
 © Achref EL MOUELHIC
export class AppComponent {
 title = 'angular11';
```

Le fichier app.component.html

```
<div style="text-align:center">
  < h1>
 Welcome to {{ title }}!
  </h1>
</div>
```

Le fichier app.component.ts

```
@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
})
export class AppComponent {
 title = 'angular11';
}
```

Le fichier app.component.html

```
<div style="text-align:center">
  <h1>
 Welcome to {{ title }}!
  </h1>
 ...
</div>
```

Explication

- @Component : pour déclarer cette classe comme composant web
- selector : pour définir le nom de balise correspondant à ce composant web
- templateUrl : pour indiquer le fichier contenant le code HTML correspondant au composant web
- styleUrls: pour indiquer le(s) fichier(s) contenant le code CSS correspondant au composant web

Le fichier app.component.ts

```
@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
})
export class AppComponent {
 title = 'angular11';
}
```

Le fichier app.component.html

```
<div style="text-align:center">
  <h1>
 Welcome to {{ title }}!
  </h1>
 ...
  </div>
```

Explication

- @Component : pour déclarer cette classe comme composant web
- selector : pour définir le nom de balise correspondant à ce composant web
- templateUrl : pour indiquer le fichier contenant le code HTML correspondant au composant web
- styleUrls: pour indiquer le(s) fichier(s) contenant le code CSS correspondant au composant web

{{ Interpolation }}

Welcome to $\{\{ \text{ title } \}\} ! : \text{title sera remplacé par sa valeur dans app.component.ts}$

Objectif: afficher les attributs et les valeurs sous forme d'une liste **HTML**

- Créer un répertoire classes dans app où on va placer toutes les classes
- Créer une première classe Personne ayant les attributs num, nom et prénom
- Créer un objet de cette classe dans app.component.ts
- Afficher les valeurs de cet objet sous forme de liste dans app.component.html

© Achref EL MOUELHI®

Angular

On peut aussi utiliser la commande

ng generate class classes/personne

On peut aussi utiliser la commande

ng generate class classes/personne

Pour générer une classe sans le fichier de test (.spec.ts)

ng generate class classes/personne --skipTests=true

On peut aussi utiliser la commande

ng generate class classes/personne

Pour générer une classe sans le fichier de test (.spec.ts)

ng generate class classes/personne --skipTests=true

Remarque

L'option — skipTests=true peut être utilisée avec la commande generate quel que soit l'élément généré.

Contenu de personne.ts

```
export class Stagiaire {
 constructor(private _num?: number, private _nom?: string, private
 prenom?: string) { }
 get num(): number | undefined {
 return this. num;
 set num( num: number | undefined) {
 this. num = _num;
 get nom(): string | undefined {
 return this. nom:
 set nom( nom: string | undefined) {
 this. nom = nom;
 get prenom(): string | undefined {
 return this._prenom;
 set prenom(_prenom: string | undefined) {
 this._prenom = _prenom;
```

Créer un objet de type Personne dans app.component.ts

```
import { Component } from '@angular/core';
import { Personne } from './classes/personne';
@Component ({
  selector: 'app-root',
  templateUrl: './app.component.html',
  styleUrls: ['./app.component.css']
})
export class AppComponent {
  title = 'cours-angular';
  personne: Personne = new Personne(100, 'Wick', '
 John');
  constructor() {
```

Afficher l'objet personne dans app.component.html

```
Nom : {{ personne.nom }} Prénom : {{ personne.prenom }}
```

L'écriture suivante

```
{{ personne }}
```


L'écriture suivante

```
{{ personne }}
```

affiche

[object Object]

L'écriture suivante

```
{{ personne }}
```

affiche

```
[object Object]
```

On peut utiliser un pipe pour affiche un objet au format JSON

```
{{ personne | json }}
```

L'écriture suivante

```
{{ personne }}
```

affiche

```
[object Object]
```

On peut utiliser un pipe pour affiche un objet au format JSON

```
{{ personne | json }}
```

Le résultat est

```
{ "_num": 100, "_nom": "Wick", "_prenom": "John" }
```

Créer un tableau d'entiers tab dans app.component.ts

```
@Component ({
  selector: 'app-root',
  templateUrl: './app.component.html',
  styleUrls: ['./app.component.css']
})
export class AppComponent {
  title = 'cours-angular';
  personne: Personne = new Personne(100, 'Wick', '
 John');
  tab: number[] = [2, 3, 5, 8];
  constructor() {
```

Afficher le tableau tab dans app.component.html

```
  {{ tab[0] }} 
  {{ tab[1] }} 
  {{ tab[2] }} 
  {{ tab[3] }}
```


Afficher le tableau tab dans app.component.html

```
  {li> {{ tab[0] }} 
  {li> {{ tab[1] }} 
  {li> {{ tab[2] }} 
  {li> {{ tab[3] }}
```

Remarques

- Ce code est trop répétitif
- Et si on ne connaissait pas le nombre d'éléments
- Ou si on ne voulait pas afficher tous les éléments

Afficher le tableau tab dans app.component.html

```
 {{ tab[0] }}  
 {{ tab[1] }}  
 {{ tab[2] }}  
 {{ tab[3] }}
```

Remarques

- Ce code est trop répétitif
- Et si on ne connaissait pas le nombre d'éléments
- Ou si on ne voulait pas afficher tous les éléments

Solution

• utiliser les directives (section suivante)

Ajouter une méthode direBonjour() dans app.component.ts

```
import { Component } from '@angular/core';
import { Personne } from './classes/personne';
@Component ({
  selector: 'app-root',
  templateUrl: './app.component.html',
  styleUrls: ['./app.component.css']
})
export class AppComponent {
  title = 'cours-angular';
  personne: Personne = new Personne('Wick', 'John');
  tab: number[] = [2, 3, 5, 8];
  constructor() {
  direBonjour(): string {
 return 'bonjour Angular';
```

Appeler la méthode direBonjour () dans app.component.html

```
{{ direBonjour() }}
```

Pour afficher le contenu de l'attribut \mathtt{title} dans le template, on peut utiliser l'interpolation

Pour afficher le contenu de l'attribut title dans le template, on peut utiliser l'interpolation

On peut aussi faire le one way binding en utilisant la propriété JavaScript textContent

Pour afficher le contenu de l'attribut title dans le template, on peut utiliser l'interpolation

On peut aussi faire le one way binding en utilisant la propriété JavaScript

[one way binding] **OU** [property binding]

[property] = 'value' : permet de remplacer value par sa valeur dans la classe app.component.ts

Plusieurs directives possibles

- *ngFor
- *ngIf
- *ngSwitch
- ngStyle
- ngClass

Plusieurs directives possibles

- *ngFor
- *ngIf
- *ngSwitch
- ngStyle
- ngClass

Ces directives s'utilisent conjointement avec les composants web suivant

- ng-container
- ng-template

*ngFor

- permet de répéter un traitement (affichage d'un élément HTML)
- s'utilise comme un attribut de balise et sa valeur est une instruction itérative TypeScript

Afficher le tableau tab en utilisant *ngFor

```
 {{ elt }}
```

Et pour avoir l'indice de l'itération courante

```
  <!i *ngFor="let elt of tab; let i = index">
 {{ i }} : {{ elt }}
```

Et pour avoir l'indice de l'itération courante

```
 {{ i }} : {{ elt }}
```

ou

```
 {{ i }} : {{ elt }}
```

On peut aussi utiliser first pour savoir si l'élément courant est le premier de la liste

```
  *ngFor="let elt of tab; let i = index; let isFirst =
 first">
 {{ i }} : {{ elt }} : {{ isFirst }}
```

On peut aussi utiliser first pour savoir si l'élément courant est le premier de la liste

```
 {{ i }} : {{ elt }} : {{ isFirst }}
```

Autres paramètres possible

- last : retourne true si l'élément courant est le dernier de la liste, false sinon.
- even : retourne true si l'indice de l'élément courant est pair, false sinon.
- odd: retourne true si l'indice de l'élément courant est impair, false sinon.

Considérons la liste suivante (à déclarer dans app.component.ts)

```
personnes: Array<Personne> = [
 new Personne(100, 'Wick', 'John'),
 new Personne(101, 'Abruzzi', 'John'),
 new Personne(102, 'Marley', 'Bob'),
 new Personne(103, 'Segal', 'Steven')
];
```


Considérons la liste suivante (à déclarer dans app.component.ts)

```
personnes: Array<Personne> = [
 new Personne(100, 'Wick', 'John'),
 new Personne(101, 'Abruzzi', 'John'),
 new Personne(102, 'Marley', 'Bob'),
 new Personne(103, 'Segal', 'Steven')
];
```

Exercice

Écrire un script **Angular** qui permet d'afficher dans une liste **HTML** les nom et prénom de chaque personne de la liste personnes.

Pour tester puis afficher si le premier élément est impair

Exercice

Écrire un code **HTML**, en utilisant les directives **Angular**, qui permet d'afficher le premier élément du tableau (tab) ainsi que sa parité (pair ou impair).

Une première solution avec *ngIf et else

```
\langle u1 \rangle
  *ngIf="tab[0] % 2 != 0; else sinon">
 {{ tab[0] }} est impair
  <ng-template #sinon>
 <1i>
 {{ tab[0] }} est pair
 </ng-template>
```

ng-template n'apparaîtra pas dans le DOM de la page.

Une deuxième solution avec *ngIf, then et else

```
<u1>
 *ngIf="tab[0] % 2 != 0; then si else sinon">
 Ce code ne sera jamais pris en compte
 <ng-template #si>
 <1i>
 {{ tab[0] }} est impair
 </ng-template>
 <ng-template #sinon>
 <1i>
 {{ tab[0] }} est pair
 </ng-template>
```

Exercice

Écrire un code **HTML**, en utilisant les directives **Angular**, qui permet d'afficher sous forme d'une liste chaque élément du tableau précédent (tab) ainsi que sa parité.

Solution

```
<u1>
 <ng-container *ngFor="let elt of tab">
 *nqIf="elt % 2 != 0; else sinon">
 {{ elt }} est impair
 <ng-template #sinon>
 <1i>
 {{ elt }} est pair
 </ng-template>
 </ng-container>
```

ng-container n'apparaîtra pas dans le DOM de la page.

Exercice

Ecrire un code **HTML**, en utilisant les directives **Angular**, qui permet d'afficher sous forme d'une liste chaque élément du tableau moyennes = [18, 5, 11, 15] avec un message défini ainsi :

- Si la valeur est comprise entre 0 et 9 : échec
- Si elle est entre 10 et 13 : moyen
- Si elle est entre 14 et 16 : bien
- Sinon : très bien

Exemple avec ngSwitch

```
<111>
 <ng-container *ngFor="let elt of tab">
 <ng-container [ngSwitch]="elt">
 *ngSwitchCase="1">
 {{ elt }} = un
 </1i>
 *ngSwitchCase="2">
 {{ elt }} = deux
 *ngSwitchCase="3">
 {{ elt }} = trois
 *ngSwitchDefault>
 {{ elt }} : autre
 </ng-container>
 </ng-container>
```

Pour comparer avec une chaîne de caractère, il faut ajouter les simples quotes (par exemple :

*ngSwitchCase="'bonjour'".

Refaire cet exercice avec ngSwitch

Écrire un code **HTML**, en utilisant les directives **Angular**, qui permet d'afficher sous forme d'une liste chaque élément du tableau moyennes avec un message défini ainsi :

- Si la valeur est comprise entre 0 et 9 : échec
- Si elle est entre 10 et 13 : moyen
- Si elle est entre 14 et 16 : bien
- Sinon : très bien

Solution

```
\langle u1 \rangle
 <ng-container *ngFor="let elt of tab">
 <ng-container [ngSwitch]="true">
 *ngSwitchCase="elt >= 0 && elt < 10">
 {{ elt }} : échec
 *ngSwitchCase="elt >= 10 && elt < 13">
 {{ elt }} : moyen
 *ngSwitchCase="elt >= 13 && elt < 15">
 {{ elt }} : bien
 *ngSwitchCase="elt >= 15">
 {{ elt }} : très bien
 *ngSwitchDefault>
 autre
 </ng-container>
 </ng-container>
```

Remarques

- *ngFor nous permet d'itérer sur un tableau, mais non pas sur un objet.
- Il est possible d'itérer sur un objet après avoir défini un pipe qui convertit virtuellement un objet en tableau.

ngStyle

- permet de modifier le style d'un élément HTML.
- s'utilise conjointement avec le property binding pour récupérer des valeurs définies dans la classe.

Considérons le contenu suivant de ${\tt app.component.ts}$

```
import { Component } from '@angular/core';
@Component ({
  selector: 'app-root',
  templateUrl: './app.component.html',
  styleUrls: ['./app.component.css']
})
export class AppComponent {
  nom = 'wick';
  couleur = 'blue';
  // le contenu précédent
}
```

Considérons le contenu suivant de $\operatorname{app.component.ts}$

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

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
})

export class AppComponent {
 nom = 'wick';
 couleur = 'blue';
 // le contenu précédent
}
```

Pour afficher le contenu de l'attribut ${\tt nom}$ dans le template avec une couleur de fond rouge

Pour utiliser une couleur définie dans un attribut de la classe associée

Il est possible de définir des méthodes dans ${\tt app.component.ts}$ qui gèrent le style d'un élement HTML

```
import { Component } from '@angular/core';
@Component ({
  selector: 'app-root',
  templateUrl: './app.component.html',
  styleUrls: ['./app.component.css']
1)
export class AppComponent {
  // le contenu précédent
  getColor(): string {
 return 'white';
  getBackgroundColor(): string {
 return 'red';
```

Pour afficher le contenu de l'attribut nom dans le template avec une couleur de fond rouge

```
 {{ nom }}
```

ngClass

- permet d'attribuer de nouvelles classes d'un élément HTML.
- s'utilise conjointement avec le **property binding** pour récupérer des valeurs définies dans la classe ou dans la feuille de style.

Considérons le contenu suivant de $\operatorname{app.component.ts}$

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

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
})

export class AppComponent {
 // le contenu précédent
}
```

Considérons le contenu suivant de app.component.ts

```
import { Component } from '@angular/core';
@Component ({
  selector: 'app-root',
 templateUrl: './app.component.html',
  styleUrls: ['./app.component.css']
1)
export class AppComponent {
  // le contenu précédent
}
```

On définit deux classes rouge et bleu dans app.component.css

```
.rouge {
 color: red;
.bleu {
 color: blue:
```


Pour associer la classe rouge à la balise

```
 {{ nom }}
```


Pour associer la classe rouge à la balise

On peut aussi appeler une méthode dans la directive ngClass

```
 {{ nom }}
```

Pour associer la classe rouge à la balise

```
 {{ nom }}
```

On peut aussi appeler une méthode dans la directive ngClass

```
 {{ nom }}
```

Définissons la méthode dans app.component.ts

```
afficherEnRouge(): boolean {
 return this.couleur === 'blue' ? true : false;
}
```

Ainsi, on peut faire aussi un affichage conditionnel

Ainsi, on peut faire aussi un affichage conditionnel

Ou encore (le paragraphe sera affiché en rouge si nom contient wick, en bleu sinon)

On peut aussi utiliser les expressions ternaires

```
 {{ nom }}
```

Exercice

Utiliser ngClass dans un code **HTML** permettant d'afficher en bleu les éléments pairs du tableau précédent (tab) et en rouge les éléments impairs.

Première solution

Première solution

```
<111>
 <ng-container *ngFor="let elt of tab">
  0}">
 {{ elt }}
  </ng-container>
```

```
Deuxième solution
<111>
  <ng-container *ngFor="let elt of tab">
 [ngClass]="elt % 2 == 0 ? 'bleu' : 'rouge'">
 {{ elt }}
 </ng-container>
```

Troisième solution

```
<u1>
 <ng-container *ngFor="let elt of tab">
 *ngIf="elt%2==0" [ngClass]="{'rouge': !estPair(
 elt), 'bleu': estPair(elt)}">
 {{ elt }}
 </ng-container>
```

Troisième solution

```
  <ng-container *ngFor="let elt of tab">

 {{ elt }}

 <ng-container>
```

Dans app.component.ts, on définit la méthode estPair

```
estPair(elt: number): boolean {
 return elt % 2 === 0;
}
```

Considérons la liste personnes précédente

```
personnes: Array<Personne> = [
 new Personne(100, 'Wick', 'John'),
 new Personne(101, 'Abruzzi', 'John'),
 new Personne(102, 'Marley', 'Bob'),
 new Personne(103, 'Segal', 'Steven')
];
```

Considérons la liste personnes précédente

```
personnes: Array<Personne> = [
 new Personne(100, 'Wick', 'John'),
 new Personne(101, 'Abruzzi', 'John'),
 new Personne(102, 'Marley', 'Bob'),
 new Personne (103, 'Segal', 'Steven')
1;
 a Achref EL
```

Exercice

Écrire un script **Angular** qui permet d'afficher dans une liste **HTML** les éléments de la liste personnes (on affiche que les nom et prénom). Les éléments d'indice pair seront affichés en rouge, les impairs en bleu.

Première solution

```
  <ng-container *ngFor="let elt of personnes; let isEven = even
 ; let isOdd = odd">
 lngClass]="{'rouge': isEven,'bleu': isOdd}">
 {{ elt.nom }} {{ elt.prenom }}

 </ng-container>
```

Première solution

```
<111>
  <ng-container *ngFor="let elt of personnes; let isEven = even</pre>
 : let isOdd = odd">
 (li [ngClass]="{'rouge': isEven,'bleu': isOdd}">
 {{ elt.nom }} {{ elt.prenom }}
 </ng-container>
```

```
Deuxième solution
<111>
  <ng-container *ngFor="let elt of personnes; let i = index;">
 [ngClass]="i % 2 != 0 ? 'rouge' : 'bleu'">
 {{ elt.nom + " " + elt.prenom }}
 </ng-container>
```

4 D > 4 B > 4 E > 4 B > 9 Q P

Troisième solution

```
<111>
  <ng-container *ngFor="let personne of personnes">
 (li [ngStyle]="{color: getNextColor()}">
 {{ personne.prenom }} {{ personne. nom }}
 </ng-container>
```

Troisième solution

```
  <ng-container *ngFor="let personne of personnes">
 li [ngStyle]="{color: getNextColor()}">
 {{ personne.prenom }} {{ personne. nom }}

  </ng-container>
```

Dans app.component.ts, on définit la méthode getNextColor

```
couleur = 'blue';
getNextColor(): string {
 this.couleur = this.couleur === 'red' ? 'blue' : 'red';
 return this.couleur;
}
```

Pour désinstaller Angular

npm uninstall -g @angular/cli

Pour désinstaller Angular

npm uninstall -q @angular/cli

Pour vider le cache

```
EL MOUELHIS
# À partir de la version 5 de NPM
npm cache verify
```

```
Avant la version 5
npm cache clean
```

Pour mettre à jour la version d'Angular

ng update @angular/cli @angular/core

Pour mettre à jour la version d'Angular

ng update @angular/cli @angular/core

Pour mettre à jour tous les paquets définis dans Package.json

ng update @angular/cli @angular/core --all=true