Angular: routage

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 composant
- Routage
- 3 Création d'un module de routage
- Paramètres de requête
- Oréation de liens avec paramètres
- 6 Navigation depuis .component.ts
- Chemin vide et chemin inexistant

Pour créer un nouveau composant

ng generate component component-name

Pour créer un nouveau composant

ng generate component component-name MIELHIO

Ou utiliser le raccourci

ng g c component-name

Pour créer un nouveau composant

ng generate component component-name

Ou utiliser le raccourci

ng g c component-name

Pour placer un composant dans un répertoire x

ng g c x/component-name

MIELHIO

Pour la suite, on va créer 3 composants

- adresse
- stagiaire
- menu

Commençons par créer le premier composant adresse dans un répertoire composants

ng g c composants/adresse

Commençons par créer le premier composant adresse dans un répertoire composants

ng g c composants/adresse

Résultat

```
CREATE src/app/composants/adresse/adresse.component.html (22 bytes)
CREATE src/app/composants/adresse/adresse.component.spec.ts (635 bytes)
CREATE src/app/composants/adresse/adresse.component.ts (273 bytes)
CREATE src/app/composants/adresse/adresse.component.css (0 bytes)
UPDATE src/app/app.module.ts (490 bytes)
```

EI MOUEL

Ensuite stagiaire

ng g c composants/stagiaire

Ensuite stagiaire

```
ng g c composants/stagiaire
```

Résultat

```
CREATE src/app/composants/stagiaire/stagiaire.component.html (23 bytes)
CREATE src/app/composants/stagiaire/stagiaire.component.spec.ts (642
bytes) CREATE src/app/composants/stagiaire/stagiaire.component.ts (277
bytes) CREATE src/app/composants/stagiaire/stagiaire.component.css (0
bytes) UPDATE src/app/app.module.ts (591 bytes)
```

EI MOUEL

Et enfin menu

ng g c composants/menu

Et enfin menu

ng g c composants/menu

Résultat

CREATE src/app/composants/menu/menu.component.html (19 bytes) CREATE src/app/composants/menu/menu.component.spec.ts (614 bytes) CREATE src/app/composants/menu/menu.component.ts (267 bytes) CREATE src/app/composants/menu/menu.component.css (0 bytes) UPDATE src/app/app.module.ts (1044 bytes)

EI MOUEL

Constats

- Quatre fichiers créés pour chaque composant
 - x.component.ts avec x = stagiaire, adresse ou menu
 - x.component.html
 - x.component.css
 - x.component.spec.ts
- Trois déclarations effectuées dans la section declarations de app.module.ts

Nouveau contenu de app.module.ts

```
@NgModule({
  declarations: [
 AppComponent,
 ObservableComponent,
 AdresseComponent,
 StagiaireComponent,
 MenuComponent
  imports: [
 BrowserModule,
 AppRoutingModule
  providers: [],
 bootstrap: [AppComponent]
})
export class AppModule { }
```

Pour afficher le contenu de ces trois composants dans

app.component.html

```
<app-stagiaire></app-stagiaire>
<app-adresse></app-menu>
<app-menu></app-menu>
```

Pour afficher le contenu de ces trois composants dans

app.component.html

```
<app-stagiaire></app-stagiaire>
<app-adresse></app-adresse>
<app-menu></app-menu>
```

Remarques

 En général, on préfère ne pas afficher tous les composants dans le composant principal

MOUEL

- On associe plutôt un chemin à chaque composant
- Le composant sera affiché dans le composant principal si son chemin apparaît dans l'URL de la requête HTTP

Module de routage

- À la création du projet, on a demandé la génération d'un fichier de routage : app-routing.module.ts
- Ce fichier permet d'assurer le mapping chemin/composant
- Il contient un tableau vide de type Routes
- Chaque route peut avoir comme attributs (path, component, redirectTo, children...)

Contenu de app-routing.module.ts

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

const routes: Routes = [];

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

RouterModule a deux méthode statiques qui prennent en paramètre un tableau de Routes

- .forRoot (tableau) : pour le module principal (racine)
- .forChild(tableau): pour les sous-modules inclus dans le module principal

Définissons des routes dans ce tableau de routes de app-routing.module.ts

```
import { NgModule } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';
import { StagiaireComponent } from './composants/stagiaire/stagiaire.
  component';
import { AdresseComponent } from './composants/adresse/adresse.
  component';
const routes: Routes = [
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'adresse', component: AdresseComponent },
1;
@NaModule({
  imports: [RouterModule.forRoot(routes)],
 exports: [RouterModule]
export class AppRoutingModule { }
```

Définissons des routes dans ce tableau de routes de app-routing.module.ts

```
import { NgModule } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';
import { StagiaireComponent } from './composants/stagiaire/stagiaire.
  component';
import { AdresseComponent } from './composants/adresse/adresse.
  component';
const routes: Routes = [
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'adresse', component: AdresseComponent },
1;
@NaModule({
  imports: [RouterModule.forRoot(routes)],
 exports: [RouterModule]
export class AppRoutingModule { }
```

Pas de route pour le composant menu car on veut l'afficher quelle que soit le chemin demandé.

Remarques

- L'URL saisies auront la forme suivante localhost: 4200/adresse Ou localhost: 4200/stagiaire
- Faut-il ajouter / comme préfix aux valeurs de l'attribut path?
- Non, car / a été défini dans index.html dans la balise <base href="/">

{ enableTracing: true } permet de garder une trace de la recherche d'un chemin (pour le débogage).

```
import { NgModule } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';
import { StagiaireComponent } from './composants/stagiaire/stagiaire.
  component';
import { AdresseComponent } from './composants/adresse/adresse.
  component';
const routes: Routes = [
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'adresse', component: AdresseComponent },
1;
@NgModule({
  imports: [RouterModule.forRoot(routes, { enableTracing: true })],
 exports: [RouterModule]
1)
export class AppRoutingModule { }
```

Comment faire pour tester?

Il faut saisir

- localhost:4200/adresse OU
- localhost:4200/stagiaire

dans la barre d'adresse du navigateur

C ACIT

Comment faire pour tester?

Il faut saisir

- localhost:4200/adresse Ou
- localhost:4200/stagiaire

dans la barre d'adresse du navigateur

Il faut lui indiquer l'emplacement mais pas en ajoutant le sélecteur du composant

Il faut indiquer l'emplacement du composant à charger dans app.component.html en ajoutant la balise suivante

Remarques

- Pour accéder à un composant, l'utilisateur doit connaître son chemin défini dans le tableau de routes (or ceci n'est pas vraiment très pratique)
- On peut plutôt définir un menu contenant des liens vers nos différents composants

Commençons par définir le menu suivant dans menu.component.html

```
<a href=''> Accueil </a>
<a href='stagiaire'> Stagiaire </a>
<a href='adresse'> Adresse </a>
```


Commençons par définir le menu suivant dans menu.component.html

```
<a href=''> Accueil </a>
<a href='stagiaire'> Stagiaire </a>
<a href='adresse'> Adresse </a>
```

Dans ${\tt app.component.html}$, on ajoute le menu et on indique l'emplacement des composants à afficher

```
<app-menu></app-menu></router-outlet></router-outlet>
```

Commençons par définir le menu suivant dans menu.component.html

```
<a href=''> Accueil </a>
<a href='stagiaire'> Stagiaire </a>
<a href='adresse'> Adresse </a>
```

Dans ${\tt app.component.html},$ on ajoute le menu et on indique l'emplacement des composants à afficher

```
<app-menu></app-menu>
<router-outlet></router-outlet>
```

Remarque

Chaque fois qu'on clique sur un lien la page est rechargée : ce n'est pas le but d'une application mono-page

Solution: remplacer l'attribut href par routerLink

```
 <a routerLink=''> Accueil </a>
 <a routerLink='stagiaire'> Stagiaire </a>
 <a routerLink='adresse'> Adresse </a>
```

Pour afficher la route active en gras

```
 <a routerLink=''> Accueil </a>
 routerLinkActive=active>
 <a routerLink='stagiaire'> Stagiaire </a>

 routerLinkActive=active>
 <a routerLink='adresse'> Adresse </a>
```

Dans menu.component.css, il faut définir la classe active

```
.active {
 font-weight: bold;
}
```

Si on ajoute routerLinkActive=active, il sera en gras quelle que soit la page visitée, pour cela on ajoute [routerLinkActiveOptions]="{ exact: true }" pour que la classe soit uniquement ajoutée lorsque la route correspond exactement à la valeur de routerLink

```
<u1>
 \langle 1i \rangle
 <a routerLink='' routerLinkActive=active [</pre>
 routerLinkActiveOptions]="{ exact: true }"> Accueil </a>
 routerLinkActive=active>
 <a routerLink='stagiaire'> Stagiaire </a>
 routerLinkActive=active>
 <a routerLink='adresse'> Adresse </a>
```

Pour créer un module de routage (Si on n'a pas accepté qu'il soit généré à la création du projet)

ng generate module app-routing --flat --module=app

Pour créer un module de routage (Si on n'a pas accepté qu'il soit généré à la création du projet)

ng generate module app-routing --flat --module=app

Comprenons la commande

- ng generate module app-routing: pour générer un module de routage appelé app-routing.
- --flat : pour placer le fichier dans src/app et éviter de créer un répertoire propre à ce module.
- --module=app: pour enregistrer ce module dans le tableau imports de AppModule.

LIFIHIC

La section imports du fichier app.module.ts

Le fichier app-routing.module.ts

```
import { NgModule } from '@angular/core';
import { CommonModule } from '@angular/common';
@NgModule({
  imports: [
 CommonModule
  ],
  declarations: []
})
export class AppRoutingModule { }
```

La section imports du fichier app.module.ts

```
imports: [
  BrowserModule,
  AppRoutingModule
],
```

Modifions le contenu du fichier app-routing.module.ts

Pour activer le traçage

```
import { NgModule } from '@angular/core';
import { RouterModule, Routes } from '@angular/router';
// + les autres imports de components
const routes: Routes = [
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'adresse', component: AdresseComponent }
];
@NgModule({
  imports: [RouterModule.forRoot(routes, { enableTracing: true
 1)1,
  exports: [RouterModule]
1)
export class AppRoutingModule { }
```

Deux formes de paramètres de requête

- /chemin/param1/param2
- /chemin?var1=value1&var2=value2

Deux formes de paramètres de requête

- /chemin/param1/param2
- /chemin?var1=value1&var2=value2

Pour ces deux formes de paramètres

- Deux manières différentes de définir les routes
- Deux objets différents permettant de récupérer les valeurs respectives
 - paramMap pour / chemin/param1/param2
 - queryParamMap pour /chemin?var1=value1&var2=value2

Définissons une route de la forme /chemin/param1/param2 dans

```
app-routing.module.ts
```

```
import { NgModule } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';
import { StagiaireComponent } from './composants/stagiaire/stagiaire.
  component';
import { AdresseComponent } from './composants/adresse/adresse.
  component';
const routes: Routes = [
  { path: 'stagiaire', component: StagiaireComponent },
  { path: 'stagiaire/:nom/:prenom', component: StagiaireComponent },
  { path: 'adresse', component: AdresseComponent },
1;
@NgModule({
  imports: [RouterModule.forRoot(routes)],
 exports: [RouterModule]
1)
export class AppRoutingModule { }
```

Pour récupérer les paramètre d'une route de la forme stagiaire/:nom/:prenom, il faut:

- aller dans le composant concerné (ici, stagiaire.component.ts)
- faire une injection de dépendance de la classe ActivatedRoute (comme paramètre de constructeur)
- utiliser un objet cette classe dans la méthode ngOnInit ()
 - soit par l'intermédiaire d'un objet paramMap pour récupérer les paramètres (solution avec les observables (asynchrone))
 - soit par l'intermédiaire d'un objet params pour récupérer les paramètres (solution avec les snapshot (instantanée))

Pour récupérer les paramètres d'une route de la forme stagiaire/:nom/:prenom, dans stagiaire.component.ts

```
import { ActivatedRoute } from '@angular/router';
// + les autres imports de components
@Component ({
  selector: 'app-stagiaire',
 templateUrl: './stagiaire.component.html',
  styleUrls: ['./stagiaire.component.css']
1)
export class StagiaireComponent implements OnInit {
 nom: any;
 prenom: any;
  constructor(private route: ActivatedRoute) { }
 ngOnInit() {
 this.route.paramMap.subscribe(res => {
 this.nom = res.get('nom');
 this.prenom = res.get('prenom');
 console.log(this.nom + ' ' + this.prenom);
 });
```

Dans stagiaire.component.html

```
<h2>Stagiaire</h2>
 Bonjour {{ prenom }} {{ nom }}
```

constructor et ngOnInit

- constructor: fonction JavaScript qui sert à initialiser les attributs d'une classe
- constructor avec Angular sert seulement à faire les injections de dépendances
- ngOnInit : méthode exécutée quand Angular a fini d'initialiser le composant (charger @Input () ...)

La deuxième solution avec snapshot

```
import { ActivatedRoute } from '@angular/router';
// + les autres imports de components
@Component ({
  selector: 'app-stagiaire',
 templateUrl: './stagiaire.component.html',
  styleUrls: ['./stagiaire.component.css']
1)
export class StagiaireComponent implements OnInit {
 nom: any;
 prenom: any;
  constructor(private route: ActivatedRoute) { }
 ngOnInit() {
 this.nom = this.route.snapshot.params.nom;
 this.prenom = this.route.snapshot.params.prenom;
 console.log(this.nom + ' ' + this.prenom);
```

Pour récupérer les paramètres d'une route de la forme adresse?ville=value1&rue=value2&codepostal=value3, il faut:

- aller dans le composant concerné (ici, adresse.component.ts)
- faire une injection de dépendance de la classe ActivatedRoute
- utiliser un objet cette classe dans la méthode ngOnInit ()
 - soit par l'intermédiaire d'un objet queryParamMap pour récupérer les paramètres (solution avec les observables)
 - soit par l'intermédiaire d'un objet queryParams pour récupérer les paramètres (solution avec les snapshot)

Pas besoin de définir une route pour récupérer les paramètres rue, codepostal et ville

```
import { ActivatedRoute } from '@angular/router';
// + les autres imports de components
@Component ({
  selector: 'app-adresse',
 templateUrl: './adresse.component.html',
  styleUrls: ['./adresse.component.css']
1)
export class AdresseComponent implements OnInit {
  rue = '';
  codePostal = '':
 ville = '';
  constructor(private route: ActivatedRoute) { }
 ngOnInit(): void {
 this.route.guervParamMap.subscribe(
 res => {
 this.ville = res.get('ville') ?? '';
 this.rue = res.get('rue') ?? '';
 this.codePostal = res.get('codepostal') ?? '';
```

Dans adresse.component.html

```
<h2>Adresse</h2>

 Rue : {{ rue }} 
 Code Postal : {{ codePostal }} 
 Ville : {{ ville }}
```

La deuxième solution avec snapshot

```
import { ActivatedRoute } from '@angular/router';
// + les autres imports de components
@Component ({
  selector: 'app-adresse',
 templateUrl: './adresse.component.html',
  styleUrls: ['./adresse.component.css']
1)
export class AdresseComponent implements OnInit {
  rue = '';
  codePostal = '':
 ville = '':
  constructor(private route: ActivatedRoute) { }
 ngOnInit(): void {
 this.ville = this.route.snapshot.queryParams.ville;
 this.rue = this.route.snapshot.queryParams.rue;
 this.codePostal = this.route.snapshot.guervParams.codepostal;
```

Une première méthode classique en HTML

```
 <a routerLink=''> Accueil </a>
 <a routerLink='{{ lienStagiaire }}'> Stagiaire </a>

 <a routerLink='/adresse'> Adresse </a>
```

On comprend de {{ lienStagiaire }} qu'il existe un attribut lienStagiaire dans menu.component.ts

Dans menu.component.ts

```
import { Component, OnInit } from '@angular/core';
@Component ({
  selector: 'app-menu',
 templateUrl: './menu.component.html',
  styleUrls: ['./menu.component.css']
1)
export class MenuComponent implements OnInit {
  lienStagiaire = '';
 param1 = 'iohn':
 param2 = 'wick';
  constructor() {
 this.lienStagiaire = '/stagiaire/' + this.param1 + '/' + this.
 param2:
 ngOnInit(): void {
```

Une deuxième écriture avec le one way binding (property binding)

Une troisième écriture

```
<u1>
 <1i>
 <a routerLink=''> Accueil </a>
 <1i>>
 <a [routerLink]="['/stagiaire',param1,param2]">
 Stagiaire </a>
 <1i>>
 <a routerLink='/adresse'> Adresse </a>
```

Pour construire un chemin de la forme /chemin?param1=value1¶m2=value2

```
\langle u1 \rangle
 <1i>>
 <a routerLink=''> Accueil </a>
  <1i>
 <a [routerLink]="['/stagiaire',param1,param2]"> Stagiaire </a>
  <1i>>
 <a [routerLink]="['/adresse']" [queryParams]="{ ville: 'Marseille',</pre>
 codepostal: '13000', rue: 'paradis'}">
 Adresse
 </a>
```

Exercice

- Dans stagiaire.component.html, construisez un lien vers la route /stagiaire avec deux paramètres
- Dans stagiaire.component.ts, utilisez la solution snapshot puis observable pour récupérer les paramètres. Dans stagiaire.component.html, on affiche les paramètres.
- Vérifier, en cliquant sur le lien, que les nouveaux paramètres sont affichés

Conclusion

- Si la valeur initiale de paramètre est utilisée seulement à l'initialisation du composant et ne risque pas de changer, utilisez les snapshot.
- Si la route risque de changer tout en restant dans le même composant, utilisez les observables. L'initialisation du composant (ngOnInit()) ne serait donc pas appelée à nouveau, l'observateur sera notifié lorsque l'URL a été modifiée.

Exercice

- Créez un composant calcul et définissez une route calcul/:op dans app-routing.module.ts (op peut contenir principalement les valeurs plus, moins, fois et div)
- Si l'adresse saisie dans la barre d'adresse est /calcul/plus?value1=2&value2=5, la réponse attendue est donc 2 + 5 = 7

Étapes

- Injecter la classe Router dans le constructeur de notre classe
- Utiliser l'objet de cette classe injectée dans n'importe quelle méthode de notre classe (.component.ts) pour réorienter vers un autre chemin

constructor(private router: Router) { }

Angular

```
Dans adresse.component.ts
import { Router } from '@angular/router';
// + les autres imports de components
@Component({
 selector: 'app-adresse',
 templateUrl: './adresse.component.html',
 styleUrls: ['./adresse.component.css']
})
export class AdresseComponent implements OnInit {
 nom = 'wick';
 prenom = 'john';
```

En appelant la méthode goToStagiaire (), on sera redirigé vers /stagiaire/jehn/wick, $q \sim 10^{-1}$

this.router.navigateByUrl('/stagiaire/' + this.nom + '/' + this.

goToStagiaire(): void {

prenom);

On peut aussi utiliser la méthode navigate ()

```
import { Router } from '@angular/router';
// + les autres imports de components
@Component ({
  selector: 'app-adresse',
 templateUrl: './adresse.component.html',
  styleUrls: ['./adresse.component.css']
})
export class AdresseComponent implements OnInit {
 nom = 'wick';
 prenom = 'john';
  constructor(private router: Router) { }
 goToStagiaire() {
 this.router.navigate(['/stagiaire', this.nom , this.prenom]);
```

On peut rediriger vers un chemin existant

```
const routes: Routes = [
 { path: 'stagiaire', component: StagiaireComponent },
 { path: 'stagiaire/:param1/:param2', component:
 StagiaireComponent },
 { path: 'adresse', component: AdresseComponent },
 { path: 'trainee', redirectTo: '/stagiaire' }
];
```

On peut créer un chemin vide pour que l'URL localhost: 4200 soit accessible

```
const routes: Routes = [
 { path: 'stagiaire', component: StagiaireComponent },
 { path: 'stagiaire/:param1/:param2', component:
 StagiaireComponent },
 { path: 'adresse', component: AdresseComponent },
 { path: 'trainee', redirectTo: '/stagiaire' },
 { path: '', redirectTo: '/stagiaire', pathMatch: 'full' }
];
```

Remarque

- Sans la partie pathMatch: 'full' (pour les chemins vides), toutes les routes déclarées après cette dernière ne seront pas accessibles.
- pathMatch: 'full' ne laisse donc passer que les requêtes dont le chemin correspond exactement au chemin vide
- La deuxième valeur possible pour pathMatch est 'prefix'

On peut créer un composant error et l'afficher en cas de chemin inexistant

```
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: '', redirectTo: '/stagiaire', pathMatch: 'full'},
 { path: '**', redirectTo: '/error' }
];
```

On peut créer un composant error et l'afficher en cas de chemin inexistant

```
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: '', redirectTo: '/stagiaire', pathMatch: 'full'},
 { path: '**', redirectTo: '/error' }
];
```

Le chemin ** doit être le dernier. Autrement, toutes les requêtes seront redirigées vers le composant error.

Exercice

- Dans un nouveau composant tableau, déclarez un tableau numbers = [2, 3, 8, 1].
- Définissez une route tableau/:id dans app-routing.module.ts (id étant l'indice de l'élément à afficher).
- Ajoutez deux liens suivant et précédent qui permettent de naviguer respectivement sur l'élément suivant et précédent de numbers.
- Les deux liens suivant et précédent doivent permettre une navigation circulaire.