Components and Data Binding

The Building Blocks of Our Application

Software University

https://softuni.bg

Table of Contents

- 1. Components Basic Idea
- 2. Creating Components
- 3. Bootstrapping & Modules
- 4. Data Bindings & Templates
- 5. Lifecycle Hooks
- 6. Component Interaction

Questions

Components: Basic Idea

The Main Building Block

The Idea Behind Components

- A component controls part of the screen (the view)
- You define application logic into the component
- Each component has its own HTML/CSS template

```
import { Component } from '@angular/core';
@Component({
 selector: 'app-root',
 template: `<h1>{{title}}</h1>`,
 styles: [ `h1 {
 Unique html template
 background-color: red;}` ]
 and styling
export class AppComponent { title = 'App Title'; }
```

The Idea Behind Components

Creating Components

And Their Unique Templates

Creating Components Manually

To create a component we need the Component decorator

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

 It provides metadata and tells Angular that we are creating a Component and not an ordinary class

```
@Component({
 selector: 'app-home',
 template: '<h1>Home View</h1>'
})
We call it whilist adding '@'
 in front and pass in metadata
```

Creating Components Manually

- Component Metadata
 - selector the component's HTML selector

```
selector: 'app-home'
```

template or templateUrl - the component's template

```
templateUrl: 'Path to template'
```

 styles or styleUrls - unique styles for the current component

```
styleUrls: 'Array of paths'
```

providers - list of providers that can be injected using DI

Creating Components Manually

- After the creation of a component we need to add it in the declarations array at the app module
- NgModules help organize an application into cohesive blocks of functionality


```
@NgModule({
  declarations: [
 AppComponent,
 HomeComponent
  ]
})
```

Creating Components with the CLI

We can use the Angular CLI to generate a new component

ng generate component home

- The CLI creates a new folder src/app/home/
- The CLI directly imports the component in the app module

Bootstrapping

Starting the Application

Bootstrapping an Application

- An NgModule class describes how the application parts fit together
- Every application has at least one NgModule the root module

platformBrowserDynamic().bootstrapModule(AppModule)

- It is used to bootstrap (launch) the application
- Usually it is called AppModule, but it is not necessary

The Initial Module


```
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';
import { AppComponent } from './app.component';
```

```
@NgModule({
 declarations: [ AppComponent ],
 imports: [ BrowserModule ],
 providers: [],
 bootstrap: [ AppComponent ]
})
```

The @NgModule tells
Angular how to compile
and launch the app

```
export class AppModule { }
```

Initial Module Properties

- The declarations array
 - Only declarables (components, directives and pipes)
- The imports array
 - Only @NgModule classes integrated (HttpClientModule, BrowserModule) or custom made

Initial Module Properties

- The providers array
 - Register service providers and inject them into components
- The bootstrap array
 - The root component used to launch the application
- Inserting a bootstrapped component usually triggers a cascade of component creation

Data Bindings & Templates

Repeater, Enhanced Syntax

Templates & Data Bindings Overview

- A template is a form of HTML that tells Angular how to render the component
 - render array properties using *ngFor repeater
 - render nested properties of an object
 - condition statements using *nglf
 - attach events and handle them in the component
- They can be both inline or in a separate file

Render an Array Using *NgFor


```
export class GamesComponent {
 games : Game[];
 constructor() {
 this.games = [ // Array of games ]
 }
}
```


Conditional Statements Using *NgIf


```
<h1>Games List</h1>
Pick a game to Buy
<l
 <div>
 {{game.title}}
  </div>
  <span *ngIf="game.price >= 100">
 Price: {{game.price}}
  </span>
```


Attach Events


```
<button (click)="showContent($event)">Show Content</button>
```

```
export class GamesComponent {
 public games: Game[];
 showContent: boolean;
 constructor() {
 this.games = [ // Array of games ]
 showAdditionalContent($event) {
 this.showContent = true;
```


Binding Attributes

Binding attributes

```
export class GamesComponent {
 imgUrl: string;
 constructor() {
 this.imgUrl = "a url to an image"
 }
}
```

```
<img [attr.src]="imgUrl" />
```

The name of the property in the component

Binding CSS Classes or Specific Class Name

Binding classes

```
<div [class]="badCurly">Bad curly</div>
```

You can bind to a specific class name

Binding Styles or Styles with Units

Binding styles

```
<button [style.color]="isSpecial ? 'red': 'green'">Red</button>
<button [style.background-color]="canSave ? 'cyan': 'grey'" >
 Save
</button>
```

Or styles with units

```
<button [style.font-size.em]="isSpecial ? 3 : 1">
  Big
</button>
<button [style.font-size.%]="!isSpecial ? 150 : 50">
  Small
</button>
```

Reference and Null-safe Operator

Reference other elements

```
<input #phone placeholder="phone number">
<button (click)="callPhone(phone.value)">Call</button>
```

phone refers to the input element

You can also use the null-safe operator

```
<div>The current hero's name is {{game?.title}}</div>
<div>The null hero's name is {{game && game.name}}</div>
```

Template Expressions

The text between the curly brackets is evaluated to a string

```
The sum of two + two + four is \{\{2 + 2 + 4\}\}
```

- Template expressions are not pure JavaScript
- You cannot use these:
 - Assignments (=, +=, -=, ...)
 - The new operator
 - Multiple expressions
 - Increment or decrement operations (++ or --)
 - Bitwise operators

Types of Data Binding

There are three types of data binding

From data-source to view

```
{{expression}}
[target]="expression"
bind-target="expression"
```

From view to data-source

```
(target)="statement"
on-target="statement"
```

Two-way

```
[(ngModel)]="expression"
bindon-target="expression"
```

FormsModule needed

Lifecycle Hooks

Intersect Through the Loop

Lifecycle Overview

- A component has a lifecycle managed by Angular
- Angular offers lifecycle hooks that provide control over life moments of a component
 - Directive and component instances have a lifecycle as Angular creates, updates and destroys them

NgOnInit and NgOnDestroy Example


```
import { Component, OnInit, OnDestroy } from '@angular/core';
@Component({...})
export class GamesComponent implements OnInit, OnDestroy {
  games: Game[];
  ngOnInit() {
 console.log('CREATED');
 Called shortly after creation
  ngOnDestroy() {
 console.log('DELETED');
 Used for cleanup
```

Other Lifecycle Hooks

- All lifecycle hooks
 - ngOnChanges() when data is changed
 - ngDoCheck() detect your own changes
 - ngAfterContentInit() when external content is received
 - ngAfterContentChecked() when external content is checked
 - ngAfterViewInit() when the views and child views are created
 - ngAfterViewChecked() when the above are checked
 - More at: https://angular.io/guide/lifecycle-hooks

Component Interaction

Passing Data in Between

From Parent to Child

@Input('gameProp') game : Game;

The prop will come from parent

```
import { Component, Input } from '@angular/core';
import { Game } from '../games/game';
@Component({
  selector: 'game',
  template: `
  <div>{{game.title | uppercase}}
  <span *ngIf="game.price >= 100">-> Price: {{game.price}}</span>
  </div>
export class GameComponent {
```

From Parent to Child

Component Interaction

 In order to pass data from child to parent component we need the Output decorator and an Event Emitter

```
import { Output, EventEmitter } from '@angular/core';
export class GameComponent {
  @Input('gameProp') game : Game;
  @Output() onReacted = new EventEmitter<boolean>();
  react(isLiked : boolean) {
 this.onReacted.emit(isLiked);
  }
  The parent will receive the event
```

Component Interaction

The Parent component handles the event


```
export class GamesComponent {
  games: Game[];
  likes: number;
  dislikes : number;
  onReacted(isLiked: boolean) {
 isLiked ? this.likes++ : this.dislikes++;
  }
}
```

Summary

Each component has its own template

```
@Component({ selector: 'app', template:
  `<h1>{{title}}</h1`})</pre>
```

- There are three types of data binding
- We can intersect the lifecycle of a component

```
ngOnInit() { this.data = // Retrieve data }
```

Components can interact with each other

```
@Output() fromChild = new EventEmitter<boolen>();
```


Questions?

SoftUni **Creative**

SoftUni **Digital**

SoftUni Foundation

SoftUni Diamond Partners

A POKERSTARS

.BG

Educational Partners

VIRTUAL RACING SCHOOL

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, softuni.org
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://softuni.org
- © Software University https://softuni.bg

