Angular: sous-module

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

- Création de sous-module
- Création de nouveaux composants dans un sous-module
- Routage de sous-module
 - Eager loading
 - Lazy loading

Pour créer un nouveau sous-module

ng generate module module-name

Pour créer un nouveau sous-module

ng generate module module-name

Ou utiliser le raccourci

ng g m module-name

Pour créer un sous-module vehicule (ce dernier ne sera pas enregistré dans app.module.ts)

ing g m vehicule

C Achref EL MOUELHIC

Pour créer un sous-module vehicule (ce dernier ne sera pas enregistré dans app.module.ts)

ng g m vehicule

Pour créer un sous-module vehicule et l'enregistrer dans app.module.ts

ng g m vehicule --module=app

Pour créer un sous-module vehicule (ce dernier ne sera pas enregistré dans app.module.ts)

ng g m vehicule

Pour créer un sous-module vehicule et l'enregistrer dans app.module.ts

ng g m vehicule --module=app

Pour créer un sous-module vehicule, l'enregistrer dans app.module.ts et créer son module de routage (l'ordre des options n'a pas d'importance)

Pour bien structurer le projet, on regroupe les modules dans un répertoire modules

ng g m modules/vehicule --module=app --routing

Pour bien structurer le projet, on regroupe les modules dans un répertoire modules

ng g m modules/vehicule --module=app --routing

Le résultat est :

CREATE

src/app/modules/vehicule/vehicule-routing.module.ts
(252 bytes) CREATE

EI MOUEL

src/app/modules/vehicule/vehicule.module.ts (288 bytes) UPDATE src/app/app.module.ts (680 bytes)

4 D > 4 A > 4 B > 4 B > 9 Q Q

Constats

Deux fichiers créés :

```
vehicule.module.ts et
vehicule-routing.module.ts
```

- Une mise à jour effectuée : enregistrement de ce sous-module dans app.module.ts
- Si l'option --module=app n'a pas été précisée, il faut déclarer vehicule.module.ts dans app.module.ts

Pour déclarer vehicule.module.ts dans app.module.ts

```
import { VehiculeModule } from './vehicule/vehicule.module';
// + les autres imports
@NgModule({
  declarations: [
 AppComponent,
 StagiaireComponent,
 AdresseComponent
  imports: [
 BrowserModule,
 AppRoutingModule,
 VehiculeModule
  providers: [],
  bootstrap: [AppComponent]
1)
export class AppModule { }
```

Deux méthodes différentes pour la création de nouveaux composants dans un sous-module

- Se placer dans le sous-module et créer le nouveau composant
- Préciser le nom du module au moment de la création du composant

Exemple avec la première méthode

cd src/app/modules/vehicule ng g c voiture

Exemple avec la première méthode

cd src/app/modules/vehicule ng g c voiture

Le résultat est

CREATE src/app/modules/vehicule/voiture/voiture.component.html (22 bytes) CREATE src/app/modules/vehicule/voiture/voiture.component.spec.ts (635 bytes) CREATE src/app/modules/vehicule/voiture/voiture.component.ts (273 bytes) CREATE src/app/modules/vehicule/voiture/voiture.component.css (0 bytes) UPDATE src/app/modules/vehicule/vehicule.module.ts (446 bytes)

of EL MOU

Exemple avec la deuxième méthode

ng g c modules/vehicule/camion

Exemple avec la deuxième méthode

ng g c modules/vehicule/camion

Le résultat est

CREATE src/app/modules/vehicule/camion/camion.component.html (21 bytes) CREATE src/app/modules/vehicule/camion/camion.component.spec.ts (628 bytes) CREATE src/app/modules/vehicule/camion/camion.component.ts (269 bytes) CREATE src/app/modules/vehicule/camion/camion.component.cs (0 bytes) UPDATE src/app/modules/vehicule/vehicule.module.ts (364 bytes)

of EL MOU

Remarque

Les deux mises à jour effectuées correspondent à la déclaration de ces deux composants dans vehicule.module.ts

```
import { NgModule } from '@angular/core';
import { CommonModule } from '@angular/common';
import { VehiculeRoutingModule } from './vehicule-routing.module';
import { CamionComponent } from './camion/camion.component';
import { VoitureComponent } from './voiture/voiture.component';
@NgModule({
  declarations: [CamionComponent, VoitureComponent],
  imports: [
 CommonModule,
 VehiculeRoutingModule
export class VehiculeModule { }
```

Question 1: pourquoi CommonModule?

C'est le module contenant les pipes et les directives Angular

Question 1: pourquoi CommonModule?

C'est le module contenant les pipes et les directives Angular

Question 2 : CommonModule n'est pas importé dans app.module.ts, pourquoi?

Dans app.module.ts, on importe BrowserModule et ce dernier importe CommonModule

Commençons par créer un module de routage pour le sous-module vehicule (si on n'a pas ajouté l'option --routing à la création)

ng generate module vehicule/vehicule-routing --flat
--module=vehicule

Commençons par créer un module de routage pour le sous-module vehicule (si on n'a pas ajouté l'option --routing à la création)

MOUEL

ng generate module vehicule/vehicule-routing --flat
--module=vehicule

Explication

- vehicule/vehicule-routing: le module de routage appelé vehicule-routing sera créé dans le répertoire du module vehicule
- --flat pour ne pas créer un répertoire vehicule-routing
- --module=vehicule pour déclarer le module créé dans vehicule.module.ts

Deux solutions

- Définir les routes dans app-routing.module.ts
- Définir une base pour le module dans app-routing.module.ts et une route pour chaque composant de ce module dans vehicule-routing.module.ts

Dans app-routing.module.ts, definissons les routes /vehicule/camion, /vehicule/voiture et /vehicule

```
import { NgModule } from '@angular/core';
import { RouterModule, Routes } from '@angular/router';
// + les autres imports de components
const routes: Routes = [
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'stagiaire/:nom/:prenom', component: StagiaireComponent }.
  { path: 'adresse', component: AdresseComponent },
  { path: 'trainee', redirectTo: '/stagiaire' },
  { path: 'error', component: ErrorComponent },
 path: 'vehicule', children: [
 { path: 'camion', component: CamionComponent },
 { path: 'voiture', component: VoitureComponent },
 { path: '', component: VoitureComponent }
  },
  { path: '', redirectTo: '/stagiaire', pathMatch: 'full' },
  { path: '**', redirectTo: '/error' }
1:
@NgModule({
  imports: [RouterModule.forRoot(routes)],
 exports: [RouterModule]
1)
export class AppRoutingModule { }
```

Rien à ajouter dans vehicule-routing.module.ts

```
import { NgModule } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';

const routes: Routes = [];

@NgModule({
  imports: [RouterModule.forChild(routes)],
  exports: [RouterModule]
})
export class VehiculeRoutingModule { }
```

Ajoutons le constructeur suivant dans vehicule.module.ts

```
export class VehiculeModule {
  constructor() { console.log('vehicule-module'); }
}
```

Ajoutons le constructeur suivant dans vehicule.module.ts

```
export class VehiculeModule {
  constructor() { console.log('vehicule-module'); }
}
```

Ajoutons le constructeur suivant dans app.module.ts

```
export class AppModule {
  constructor() { console.log('app-module'); }
}
```

Ajoutons le constructeur suivant dans vehicule.module.ts

```
export class VehiculeModule {
  constructor() { console.log('vehicule-module'); }
```

Ajoutons le constructeur suivant dans app.module.ts

```
export class AppModule {
 constructor() { console.log('app-module'); }
}
 Achref EL
```

Explication

- Allez sur /vehicule/camion et /vehicule/voiture et vérifiez que leurs composants respectifs s'affichent
- Allez aussi les routes précédentes (/adresse par exemple) et vérifier que dans tous les cas les deux messages app-module et vehicule-module sont affichés dans la console.

Deuxième solution : dans app-routing.module.ts, commentons la dernière partie ajoutée et les deux dernières routes

```
import { NgModule } from '@angular/core';
import { RouterModule, Routes } from '@angular/router';
// + les autres imports de components
const routes: Routes = [
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'stagiaire/:nom/:prenom', component: StagiaireComponent },
  { path: 'adresse', component: AdresseComponent },
  { path: 'trainee', redirectTo: '/stagiaire' },
  { path: 'error', component: ErrorComponent },
 // {
 path: 'vehicule', children: [
 //
 { path: 'camion', component: CamionComponent },
 { path: 'voiture', component: VoitureComponent },
  11
 { path: '', component: VoitureComponent }
  11
 11
 // },
 // { path: '', redirectTo: '/stagiaire', pathMatch: 'full' },
 // { path: '**', redirectTo: '/error' }
1;
@NaModule({
  imports: [RouterModule.forRoot(routes)],
 exports: [RouterModule]
export class AppRoutingModule { }
```

Ajoutons le routage dans vehicule-routing.module.ts

```
import { NgModule } from '@angular/core';
import { RouterModule, Routes } from '@angular/router';
import { VoitureComponent } from './voiture/voiture.component';
import { CamionComponent } from './camion/camion.component';
const routes: Routes = [
  { path: 'camion', component: CamionComponent },
  { path: 'voiture', component: VoitureComponent },
];
@NgModule({
  imports: [RouterModule.forChild(routes)],
  exports: [RouterModule]
})
export class VehiculeRoutingModule { }
```

Ainsi, nos chemins sont /voiture et /camion.

Lazy loading

- On doit définir la base dans app-routing.module.ts
- Faire référence à vehicule-routing.module.ts avec la clé loadChildren

Modifions le contenu du fichier app-routing.module.ts (solution utilisée jusqu'à la version 8 d'Angular)

```
import { NgModule } from '@angular/core';
import { RouterModule, Routes } from '@angular/router';
// + les autres imports de components
const routes: Routes = [
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'stagiaire/:nom/:prenom', component: StagiaireComponent },
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'adresse', component: AdresseComponent },
  { path: 'trainee', redirectTo: '/stagiaire' },
  { path: 'error', component: ErrorComponent },
  { path: 'vehicule', loadChildren: './modules/vehicule/vehicule.module
 #VehiculeModule' }.
  { path: '', redirectTo: '/stagiaire', pathMatch: 'full' },
  { path: '**', redirectTo: '/error' }
1;
@NgModule({
  imports: [RouterModule.forRoot(routes)],
 exports: [RouterModule]
1)
export class AppRoutingModule { }
```

Dé-commentons les routes dans vehicule-routing.module.ts

```
import { NgModule } from '@angular/core';
import { RouterModule, Routes } from '@angular/router';
// + les autres imports de components
const routes: Routes = [
  { path: 'camion', component: CamionComponent },
  { path: 'voiture', component: VoitureComponent },
  { path: '', component: VoitureComponent }
];
@NgModule({
  imports: [RouterModule.forChild(routes)],
  exports: [RouterModule]
1)
export class VehiculeRoutingModule { }
```

Dans app.module.ts, supprimer l'importation du module VehiculeModule

```
@NgModule({
  declarations: [
 AppComponent,
 AdresseComponent,
 StagiaireComponent
  imports: [
 BrowserModule,
 AppRoutingModule
  providers: [],
  bootstrap: [AppComponent]
})
export class AppModule {
  constructor() { console.log('app-module'); }
```

Ainsi, en saisissant

- /vehicule: le composant voiture sera affiché
- /vehicule/voiture: le composant voiture sera affiché
- /vehicule/camion:le composant camion sera affiché

Ainsi, en saisissant

- /vehicule: le composant voiture sera affiché
- /vehicule/voiture: le composant voiture sera affiché
- /vehicule/camion:le composant camion sera affiché

Remarque

- Vérifier dans la console qu'en lançant l'application sur localhost: 4200, seul le message app-module est affiché
- Le message vehicule-module est affiché seulement si on demande une route d'un composant du module vehicule ⇒ lazy loading (chargement paresseux : charger les modules à la demande)

On peut aussi utiliser les promesses (solution utilisée depuis Angular 8) : seul mode de chargement supporté par Ivy

```
const routes: Routes = [
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'stagiaire/:nom/:prenom', component: StagiaireComponent },
  { path: 'adresse', component: AdresseComponent },
  { path: 'trainee', redirectTo: '/stagiaire' },
  { path: 'error', component: ErrorComponent },
 path: 'vehicule'.
 loadChildren: () => import('./modules/vehicule/vehicule.module').
 then (m => m. VehiculeModule)
  },
  { path: '', redirectTo: '/stagiaire', pathMatch: 'full' },
  { path: '**', redirectTo: '/error' }
1;
```

Exercice

- Créez deux nouveaux sous-modules cours et exercice (sans les déclarer dans app.module.ts et avec un module de routage pour chacun)
- Déplacez les composants stagiaire, adresse et observable dans le sous-module cours et tableau et calcul dans le sous-module exercice
- Déclarez les composants stagiaire, adresse et observable dans cours.module.ts et tableau et calcul dans exercice.module.ts
- Définissez des nouvelles routes vers les composants déplacés et qui doivent commencer par /cours ou /exercice

Nouveau contenu de routes défini dans ${\tt app-routing.module.ts}$