Par NIDHAL JELASSI nidhal.jelassi@fsegt.utm.tn

PROGRAMMATION WEB AVANCÉE

ANGULAR

Chapitre 2 : Les composants

OBJECTIFS

Comprendre la définition du composant

Assimiler et pratiquer la notion de Binding

Gérer les interactions entre composants.

ANGULAR EN... UN SCHÉMA

EXEMPLE 1

EXEMPLE 2

EXEMPLE 3

QU'EST CE QU'UN COMPOSANT (COMPONENT) ?

- Un composant est une classe qui permet de gérer une vue. Il se charge uniquement de cette vue-là.
- Plus simplement, un composant est un fragment HTML géré par une classe JS (component en angular et controller en angularJS)
- Une application Angular est un arbre de composants
- La racine de cet arbre est l'application lancée par le navigateur au lancement.

QU'EST CE QU'UN COMPOSANT (COMPONENT)?

- Ainsi, un composant est :
- Composable (évidemment puisque c'est un composant)
- Réutilisable
- Hiérarchique (n'oublier pas c'est un arbre)

NB : Dans le reste du cours les mots composant et component représentent toujours un composant Angular.

ARBRE DE COMPOSANTS

VOTRE PREMIER COMPOSANT

- Chargement de la classe Component
- Le décorateur **@Component** permet d'ajouter un comportement à notre classe et de spécifier que c'est un Composant Angular.
- c'est un Composant Angular.
 - selector permet de spécifier le tag (nom de la balise) associé ce composant
 - **templateUrl**: spécifie l'url du template associé au composant
 - > **styleUrls**: tableau des feuilles de styles associé à ce composant
- **Export** de la classe afin de pouvoir l'utiliser

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

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

export class AppComponent {
 title = 'Angular App for ISIE 1st year';
```

CRÉATION D'UN COMPOSANT

Pour créer un composant, il existe 2 méthodes possibles :

Manuelle

- Créer la classe
- Importer Component
- Ajouter l'annotation et l'objet qui la décore
- Ajouter le composant dans le AppModule(app.module.ts) dans l'attribut declarations

Cli

Avec la commande ng generate component my-new-component ou son raccourci ng g c my-new-component

PROPERTY BINDING

- Binding unidirectionnel.
- Permet aussi de récupérer dans le DOM des propriétés du composant.
- La propriété liée au composant est interprétée avant d'être ajoutée au Template.
- Deux possibilités pour la syntaxe:
 - [propriété]
 - bind-propriété

PROPERTY BINDING

```
@Component({
  selector: 'app-color',
 templateUrl: './color.component.html',
 styleUrls: ['./color.component.css'],
 providers: [PremierService]
})
export class ColorComponent implements OnInit {
  color = 'red';
  constructor() { }
 ngOnInit() {}
 processReq(message: any) {
 alert(message);
 loggerMesData() {
 this.premierService.logger('test');
  goToCv() {
 const link = ['cv'];
 this.router.navigate(link);
```

EVENT BINDING

- Binding unidirectionnel.
- Permet d'interagir du DOM vers le composant.
- L'interaction se fait à travers les événements.
- Deux possibilités pour la syntaxe :
 - (evenement)
 - on-evenement

PROPERTY BINDING ET EVENT BINDING

```
import { Component} from '@angular/core';
@Component({
  selector: 'tests',
  templateUrl: './tests.component.html',
  styleUrls: []
export class TestsComponent {
  nom:string = 'Nidhal Jelassi';
  age: number = 35;
  adresse:string = 'Quelque part...';
  getName() {
 return this.nom;
  setName(nvNom) {
 this.nom = nvNom;
 console.log(this.nom);
```

Component Template

EXERCICE D'APPLICATION

- Créer un nouveau composant. Ajouter y un Div et un input de type texte.
- Fait en sorte que lorsqu'on écrive une couleur dans l'input, ca devienne la couleur du Div.
- Ajouter un bouton. Au click sur le bouton, il faudra que le Div reprenne sa couleur par défaut.
- Ps : pour accéder au contenu d'un élément du DOM, utilisez #nom dans la balise et accéder ensuite à cette propriété via ce nom.
- Pour accéder à une propriété de style d'un élément on peut binder la propriété [style.nomPropriété] : exemple [style.backgroundColor]

TWO-WAY BINDING

- Binding Bi-directionnel
- Permet d'interagir du DOM vers le composant et du composant vers le DOM.
- Se fait à travers la directive ngModel (on reviendra sur le concept de directive plus en détail)
- Syntaxe :
- [(ngModel)]=property

N.B : Afin de pouvoir utiliser ngModel vous devez importer le FormsModule du @angular/forms dans app.module.ts

PROPERTY BINDING ET EVENT BINDING


```
<hr>
Change me <input [(ngModel)]="nom">
<br>
br>My new name is {{nom}}
```

RÉCAPITULONS... AVANT D'AVANCER

MVVM DESIGN PATTERN

- Avec le two-ways-binding, Angular adopte une architecture MVVM.
- Le contrôleur (le C dans MVC) est remplacé par le ViewModel (la VM dans MVVM). Le ViewModel, qui est comme un contrôleur, est responsable du maintien de la relation entre la vue et le modèle.
- Cependant, la différence ici est que, si nous mettons à jour quoi que ce soit en vue, il est mis à jour dans le modèle. De même, changez quoi que ce soit dans le modèle, cela apparaît dans la vue.
- En MVC, les informations de la vue sont envoyés au serveur pour mettre à jour le modèle. Or, dans Angular, nous fonctionnons côté client, nous pouvons donc mettre à jour les objets associés en temps réel.

APPLICATION

Nous allons créer un aperçu de carte visite. Pour cela, vous devez :

- Créer un composant.
- Préparer une interface permettant de saisir d'un coté les données à insérer dans une carte visite. De l'autre coté et instantanément les données de la carte seront mis à jour.
- Préparer l'affichage de la carte visite. Vous pouvez utiliser ce thème gratuit : https://www.creative-tim.com/product/rotating-css-card

- Chaque composant a un cycle de vie géré par Angular lui-même.
- 1. Angular crée le composant
- 2. S'occupe de l'afficher
- 3. Crée et affiche ses composants fils
- 4. Vérifie quand les données des propriétés changent
- 5. Détruit les composants, avant de les retirer du DOM quand cela est nécessaire.

- Angular offre aux développeurs la possibilité d'agir sur ces moments clefs (les phases du cycle de vie) quand ils se produisent, en implémentant une ou plusieurs interfaces, pour chacun des événements disponibles.
- Ces interfaces sont disponibles dans la librairie core d'Angular.
- Chaque interface permettant d'interagir sur le cycle de vie d'un composant fournit une et une seule méthode, dont le nom est le nom de l'interface préfixé par ng. Par exemple, l'interface Onlnit fournit la méthode ngOnlnit, et permet de définir un comportement lorsque le composant est initialisé.

- Ci-dessous la liste des méthodes disponibles pour interagir avec le cycle de vie d'un composant, dans l'ordre chronologique du moment où elles sont appelées par Angular.
- 1. **ngOnChanges** : C'est la méthode appelée en <u>premier</u> lors de la création d'un composant, avant même *ngOnlnit*, et à chaque fois que Angular détecte que les valeurs d'une propriété du composant sont modifiées. La méthode reçoit en paramètre un objet représentant les valeurs actuelles et les valeurs précédentes disponibles pour ce composant.
- 2. **ngOnInit** : Cette méthode est appelée juste après le premier appel à ngOnChanges, et elle initialise le composant après qu'Angular ait initialisé les propriétés du composant.

- 3. **ngDoCheck**: On peut implémenter cette interface pour étendre le comportement par défaut de la méthode *ngOnChanges*, afin de pouvoir détecter et agir sur des changements qu'Angular ne peut pas détecter par lui-même.
- 4. **ngAfterViewInit**: Cette méthode est appelée juste après la mise en place de la vue d'un composant, et des vues de ses composants fils s'il en a. A partir de ce moment, les propriétés initialisées par @ViewChild et @ViewChildren sont valorisées. Il n'est appelé qu'une seule fois après ngAfterContentChecked.

5. **ngOnDestroy**: Appelée en dernier, cette méthode est appelée avant qu'Angular ne détruise et ne retire du DOM le composant. **Ex** : Cela peut se produire lorsqu'un utilisateur navigue d'un composant à un autre par exemple. Afin d'éviter les fuites de mémoire, c'est dans cette méthode que nous effectuerons un certain nombre d'opérations afin de laisser l'application "propre" (nous détacherons les gestionnaires d'événements par exemple).

Les méthodes que vous utiliserez le plus seront certainement ngOnInit et ngOnDestroy, qui permettent d'initialiser un composant, et de le nettoyer proprement par la suite lorsqu'il est détruit.

- Il est important à noter que même si vous ne définissez pas explicitement des méthodes de cycle de vie dans votre composant, ces méthodes sont appelées en interne par Angular pour chaque composant.
- Lorsqu'on utilise ces méthodes, on vient donc juste surcharger tel ou tel événement du cycle de vie d'un composant.

ngOnInit VS CONSTRUCTOR

- Il est assez courant de confondre les deux. Il est donc fortement recommandé de comprendre à quoi sert chacun deux.
- ngOnlnit est appelée quand le composant est initié. Plus précisément, quand les propriétés sont affichées et que les propriétés @Input sont initiés.
- La méthode constructor n'a absolument rien à voir avec Angular. Il s'agit d'une méthode liée aux classes TypeScript.
- Le framework Angular n'a absolument aucun contrôle sur ce constructor et son appel.

ngOnInit VS CONSTRUCTOR

- Pour faire court donc :
- Le seul intérêt d'utiliser le constructor dans vos classes est lors de l'injection de dépendance.
- En effet, rappelons que le constructor est appelé par le moteur JavaScript. Par conséquent, il pourra dire au framework Angular de quelles dépendances, il va avoir besoin.
- Pour l'initialisation des attributs de vos composants, passez plutôt par ngOnlnit.

- Relation entre un composant parent et un composant enfant :
- Le parent voit l'enfant mais ne peut pas voir ses propriétés.
- Solution : Faire du property binding avec @input

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

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

export class ChildFirstComponent implements OnInit {
 @Input() colour:string;
```

- Relation entre un composant enfant et un composant parent :
- L'enfant ne voit pas le parent car il ne sait simplement pas par quel composant il a été appelé.
- **Solution**: 1. Faire du event binding avec @output

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

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

export class ChildFirstComponent implements OnInit {
 @Output() sendRequest = new EventEmitter();
}
```

Solution : 2. Configurer l'événement

```
sendEvent() {
 this.sendRequest.emit('Accuse la réception de la couleur '+ this.colour);
}
```

3. Récupérer l'évènement dans le composant parent

```
<app-child-first (sendRequest)="ReceivedEvent($event)"></app-child-first>
```

4. Traiter le message reçu de la part du composant enfant

```
ReceivedEvent(msg : any)
{
 alert(msg);
}
```

CHAPITRE 3

APPLICATION

- Créer un composant fils
- Récupérer la couleur du père dans le composant fils
- Faite en sorte que le composant fils affiche la couleur du background de son père.

- Ajouter une variable myFavoriteColor dans le composant du fils.
- Ajouter un bouton dans le composant Fils
- Au click sur ce bouton, la couleur de background du Div du père doit prendre la couleur favorite du fils.

DÉBUTONS NOTRE PROJET

Application de gestion de CVs.

AppComponent	
CvComponent	
ListeComponent	DetailComponent
ItemComponent	

DÉBUTONS NOTRE PROJET

- L'objectif est de créer une mini plateforme de recrutement.
- La première étape est de créer la structure suivante avec une vue contenant deux parties :
- Liste des Cvs inscrits
- Détail du Cv qui apparaitra au click
- Il vous est demandé juste d'afficher un seul Cv et de lui afficher les détails au click.
- Il faudra suivra l'architecture du diapo précédent.

 Un cv est caractérisé par : id, Nom, Prenom, Age, urlimage, metier, quote, description, mots-clés

