MKJ IT Learnings

MKJ

Corporate Training Company

www.mkj-it-learnings.com

Angular

Creating Front End

(Always latest version)

About us

MKJ IT Learning is the corporate training firm, delivered enterprise level training across the globe.

The instructor of the training is
Ashish Bansal
Having 10+ years of experience in corporate trainings and project consultancies

https://www.mkj-it-learnings.com/online-training-team-profiles

Setting up Development Environment

1) Download Node .js

Download the Node.js source code or a pre-built installer for your platform, and start developing today.

Continue...

C:\Users\ashish>node -v
v12.14.0

Check node Js

C:\Users\ashish>npm install -g typescript

Install Typescript (-g means globally)

C:\Users\ashish\AppData\Roaming\npm\tsc -> C:\Users\ashish\AppData\Roaming\npm\node_m s\typescript\bin\tsc

C:\Users\ashish\AppData\Roaming\npm\tsserver -> C:\Users\ashish\AppData\Roaming\npm\no odules\typescript\bin\tsserver

+ typescript@3.8.3

added 1 package from 1 contributor in 4.636s

C:\Users\ashish>tsc -v

Check Type script latest version

Version 3.8.3

Advance Java Script ES6

Var vs let

```
function doStuff(){
 for(var i=0;i<5;i++){
 console.log(i);
 }//end of for
console.log("after doStuff i "+i);
doStuff();
0
1
 After for loop i
2
 is valid and
 accessible
3
4
after doStuff i 5
```

```
> function doStuff(){
 for(let i=0;i<5;i++){
 console.log(i);
 }//end of for
  console.log("after doStuff i "+i);
  doStuff();
  0
 Using let we can avoid
 such problem
  ▶ Uncaught ReferenceError: i is not defined
 at doStuff (<anonymous>:5:32)
 at <anonymous>:7:1
```

Functions

```
function doAdd(a,b)

function doAdd(a,b)

console.log(a+b);

return a+b;

var x = doAdd(10,20);

console.log("outside "+x);
Console.log("outside "+x);
```

- Java Script allows to pass default arguments
- Function object and calling a function

```
var doAdd = function (a,b=58)
{
 console.log(a+b);
 return a+b;
}

var x = doAdd(15);
console.log("outside "+x);
```

Arrow (=>) Operator

```
JS ArrowOperator.js X
 JS SimpleObjects.js
o.ts
 File D:/Ashish/typescript/ES...
JS ArrowOperator.js > ...
  var add = function(a,b=58)
 Console
 top
 return a+b;
 outside 59
 // Code using arrow operator
 var sum = (a,b=58)=>
 return a+b;
 var x = sum(1);
 console.log("outside "+x);
```

Creating Object in Java Script

```
const Person =
 name : 'Ashish',
 walk()
 console.log("--> "+this.name+" walks")
 },
 talk()
 console.log(name+"talks");
Person.walk();
Person[name.value] = 'ramesh';
console.log("name "+Person.name);
```

Discuss

- What is Objects.
- What is Behaviour
- dot operator
- [] operator

Hello World of Type Script

```
EXPLORER
 TS HelloWorld.ts
 JS HelloWorld.js X
 JS HelloWorld.js > ...
✓ OPEN EDITORS
 var message = "Hello World";
 TS HelloWorld.ts
 console.log(message);
 X JS HelloWorld.js
TYPESCRIPT
 JS HelloWorld.js
 PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
TS HelloWorld.ts
 PS D:\Ashish\typescript> tsc HelloWorld.ts
 PS D:\Ashish\typescript> node HelloWorld.js
 Hello World
 PS D:\Ashish\typescript>
```

Variable Declarations

- 1) Typescript uses let & const keywork to declare variables.
- 2) One side JavaScript only has global scope and function scope, let & const solve this issue. let don't allow to re declare the variable and also provides block level support.

```
\rightarrow let x = 10;
 Const is used to declare the constants.
  let x = 20;
℧ Uncaught SyntaxError: Identifier 'x' has already been declared
  function doThings(){
 var x = 10;
 var x = 20;
 console.log(x);
  doThings();
  20
undefined
```

Assign A Type

true - 32 - Mike

PS D:\Ashish\typescript>

My name is Mike and i'm a full stack developer

```
TS HelloWorld.ts > ...
 function add(num1: number, num2: number): number {
 return num1 + num2;
 export {}
 let message = "Hello World";
 add(5, 10);
 console.log(message);
 Note: return type
 add(5, '10');
  4
 Notice : error because of type mismatch
  5
 let isValid : boolean = true;
  6
 let age : number = 32;
 let name : string = 'Mike';
 console.log(isValid+" - "+age+" - "+name);
  8
 let aboutus : string = `My name is ${name} and i'm a full stack developer`;
 console.log(aboutus);
10
 2: powershell
PROBLEMS OUTPUT DEBUG CONSOLE
 TERMINAL
PS D:\Ashish\typescript> node HelloWorld
Hello World
```

Array Type

```
We have two different type of syntaxes for array declaration in type script
 /" IST Way"/
 let list1:number[] = [1,505,14];
 let list2:Array<number> = [1,505,14,885];
 5
 console.log(list1+" - "+list2);
 6
ROBLEMS
 OUTPUT DEBUG CONSOLE
 TERMINAL
'S D:\Ashish\typescript> node ArraysDemo
1,505,14-1,505,14,885
S D:\Ashish\typescript>
```

Functions

Typescript supports optional parameters & default parameters

```
> function foo(abc){
  console.log(abc);
}

foo();
undefined
<undefined</pre>
```

Notice: In JavaScript we can call method without parameter

```
TS FunctionsDemo.ts > ...
 function foo(a:number,b:number){
 console.log(a+b);
  3
 foo();
PROBLEMS 1
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
PS D:\Ashish\typescript> tsc FunctionsDemo.t
FunctionsDemo.ts:5:1 - error TS2554: Expecte
  foo();
  FunctionsDemo.ts:1:14
 function foo(a:number,b:number){
 An argument for 'a' was not provided.
```

Continue...

TS Functions Demo.ts > ...

? Used to make parameter optional

```
function foo(a:number,b?:number){
 console.log(a+b);
 foo(5);
  6
PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
PS D:\Ashish\typescript> tsc FunctionsDemo.ts
PS D:\Ashish\typescript> node FunctionsDemo
NaN
PS D:\Ashish\typescript>
```

```
TS FunctionsDemo.ts > ♦ foo
 function foo(a:number,b:number = 10){
 console.log(a+b);
 foo(5);
PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
PS D:\Ashish\typescript> tsc FunctionsDemo.ts
PS D:\Ashish\typescript> node FunctionsDemo
15
PS D:\Ashish\typescript> ☐
```

```
Function Object as argument
TS FunctionObjectArg.ts > ...
 let p:number = 20;
  1
  2
  3
 function getFullName(person:{firstname:string,lastname:string})
  4
 console.log(`${person.firstname} ${person.lastname}`);
  5
  6
  7
  8
 let person = {
  9
 firstname : "ramesh",
 lastname : "kumar"
 10
 };
 11
 12
 getFullName(person);
 13
 3: powersh
PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
PS D:\Ashish\typescript> tsc FunctionObjectArg.ts
PS D:\Ashish\typescript> node FunctionObjectArg
ramesh kumar
PS D:\Ashish\typescript>
```

Class

- 1) Creation of class
- 2) Adding a method
- 3) Extending the relationship

Self Learning

- 1) Modules
- 2) Decorators (more we discuss during angular.js)

Introduction of Angular What & Why?

- 1) What is Angular
- 2) Modular Approach
- 3) Re-Usable Code.
- 4) Inbuild Validation, Routing functionality
- 5) Unit testable
- 6) Using TypeScript from Microsoft.

Angular's History

2010 - Angular JS

2016 – Angular version 2

2016 Dec – Angular version 4

2017 Nov – Angular version 5

Setting up Development Environment

For Angular Js We need

- 1) node
- 2) Npm (node package manager)
- 3) Angluar cli

```
$ node -v
v9.3.0
$ npm -v
5.5.1
$ npm install @angular/cli -g
```


Angular CLI Commands

Purpose	Command	Shortcut Command
New Application	ng new DemoApp	
New Component	ng generate component User-View	ng g c User-View
New Class	ng generate class User	ng g cl User
New Class or Component within folder	ng generate class classes/User	ng g cl classes/User
New Service	ng generate service UserOperations	ng g s UserOperations
New Service with Module registration	ng generate service UserOperationsmodule	ng g s UserOperationsmodule
New Service with Module registration with specific module	ng generate service UserOperations -m=app.module	ng g s UserOperations -m=app.module
New Interface	ng generate interface Role	ng g i Role
New Module	ng generate module UserModule	ng g m UserModule

Check for -flat option

Creating the First Project

Creating the Application

```
D:\Ashish\angular-apps>ng new AmazonUI
? Would you like to add Angular routing? Yes
```

Compile the Application

```
D:\Ashish\angular-apps\AmazonUI>ng serve
10% building 3/3 modules 0 activei @wds@: Project
00/webpack-dev-server/
i @wds@: webpack output is served from /
```

Application live on

```
on http://localhost:4200/ **

@wdm@: Compiled successfully.
```

Understanding main Building blocks of Angular application

Components

- @Component Decorator is used to make a typescript class as component
- Angular app can have one or more components.

Templates

It's a HTML along with angular expressions

Modules

Modules has collections of Components & Services

Service

• Services is a typescript class used for business logic and separation of concerns

Understanding Modules

```
import { NgModule } from '@angular/core';
 import { BrowserModule } from '@angular/platform-browser';
 3
 4
 import { AppRoutingModule } from './app-routing.module';
 import { AppComponent } from './app.component';
 6
 @NgModule({
 @NgModule is used to register a class as module
 declarations: [
 8
 AppComponent
 9
 Array used to include the component into app module
10
 」,
 imports: [
11
12
 BrowserModule, •
 Array used to import other modules into the app module (root module)
 AppRoutingModule
13
14
 1,
15
 providers: [],
 Array used to include the services
 bootstrap: [AppComponent]
16
17
 Bootstrap is used to registered the root component
 export class AppModule { }
18
19
```

Understanding the component

```
import { Component } from '@angular/core';
 @Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
 export class AppComponent {
9
 title = 'DemoApp10321';
10
```

Project Structure

✓ ANGULAR-APPS ✓ ANGULAR-APPS ✓ AmazonUI ∨ AmazonUI > e2e > e2e > node_modules > src ✓ src .editorconfig ✓ app .gitignore {} angular.json ■ browserslist **K** karma.conf.js {} package-lock.json {} package.json (i) README.md assets {} tsconfig.app.json tsconfig.json {} tsconfig.spec.json {} tslint.json

> node_modules

- TS app-routing.module.ts
- app.component.html
- TS app.component.spec.ts
- TS app.component.ts
- TS app.module.ts
- > environments

Creating Angular Component in Angular 8

:> ng generate component <component-name>

```
✓ ANGULAR-APPS

 1: powershell
 PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
 ∨ AmazonUI
 > e2e
 PS D:\Ashish\angular-apps\AmazonUI> ng generate component hello-world
 > node modules
 CREATE src/app/hello-world/hello-world.component.html (26 bytes)
  ∨ src
 CREATE src/app/hello-world/hello-world.component.spec.ts (657 bytes)
 ∨ app
 CREATE src/app/hello-world/hello-world.component.ts (289 bytes)


✓ hello-world

 CREATE src/app/hello-world/hello-world.component.scss (0 bytes)
 UPDATE src/app/app.module.ts (493 bytes)
 hello-world.component.html
 PS D:\Ashish\angular-apps\AmazonUI> |
 Phello-world.component.scss
 TS hello-world.component.spec.ts
 TS hello-world.component.ts
 TS app-routing.module.ts
 app.component.html
```


Interpolation

{{ expression }}

Used to retrieve values from component to html page (*.ts) to (*.html)

Other Data Binding approaches

Property binding

```
[property] = "value"
  <input [disabled]="status" type="text"/>
```


Event binding
(event) = "Handler"
<button (click)="getTitle"> My Button
 </button>

Two ways Data Binding using ngModel [(ngModel)] = "XYZModel.propertyName"

https://github.com/mkjitlearnings/AllAngular8/blob/main/TwoWayBinding

Component

component is the main building block of the angular application.

App component is the root component.

✓ src ✓ app TS app-routing.module.ts app.component.html {} app.component.less TS app.component.spec.ts TS app.component.ts TS app.module.ts > assets environments

App.component.html is a view template

App.component.ts is the model.


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

Modules

So a module is a collection of related components. ng g m mymodule
Create component inside module ng g c mymodule/mycomponent

Creation of Module and Sub Components

Template Reference Variable

Template reference variable is used to bind DOM component to the model property Mostly used with event binding

 Template reference variable is assigned using # followed by variable name.

https://github.com/mkjitlearnings/AllAngular8

Angular – 8 Directives

https://angular.io/guide/attribute-directives

There are three kinds of directives in Angular

- 1.Components—directives with a template.
- 2.Structural directives—change the DOM layout by adding and removing DOM elements.
- 3. Attribute directives—change the appearance or behaviour of an element, component, or another directive.

Structural Directive *nglf & ngSwitch

https://angular.io/api/common/Nglf

Ng for

```
>
 {{emp.project}}
 export class AllEmployeeDetailsComponent implements OnInit {
 employees = [];
  employeeService : EmployeeService;
 constructor( __employeeService : EmployeeService) {
  this.__employeeService = __employeeService;
 ngOnInit() {
  this.employees = this.__employeeService.getAllEmployees();
```

Angular Lifecycle hooks

Introduction

https://angular.io/guide/lifecycle-hooks

Angular allows us to trigger the actions at the specific point in the lifecycle of components. Such as

- a) Whenever property of component changes. or
- b) Any view render or
- c) Any component created or destroyed.

the lifecycle hooks (special lifecycle method) will be called.*

^{*} No directive or component will implement all of the lifecycle hooks

Sequence of hooks

Decorators

Decorators are a design pattern that is used to separate modification or *decoration* of a class without modifying the original source code. In AngularJS, decorators are functions that allow a service, directive or filter to be modified prior to its usage.

- 1) @NgModule
- 2) @Component
- 3) @Injectable
- 4) @Pipe
- 5) @Input & @Output

@Input() Decorator

On click event data is passing from parent component to child component

Continue...

Parent Component

```
page1 works!
<input type="text" name="empName" #empName/>
<button (click)="submitAction(empName)">
 pass
</button>
<app-child-page
 [link_employeeName]="employeeName">
</app-child-page>
```

```
export class Page1Component
 implements OnInit {
 employeeName : string;
 submitAction(empName)
 {
 this.employeeName = empName.value;
 console.log(" ---->> Page 1 : - "+t
 }
 constructor() { }
```


Child Component


```
<hr/>
child-page works!
<input type="text"

value="{{link_employeeName}}"/>
```

```
export class ChildPageComponent implem
  constructor() { }
  @Input() link_employeeName:string;
  ngOnInit() {
}
```

@Output() Decorator

Onclick of button
Parent component get data
from Child Component

Event Emitter

```
import { Component, OnInit, Input, Output, EventEmitter } from '@angular/core';
@Component({
  selector: 'app-child-page',
 templateUrl: './child-page.component.html',
  styleUrls: ['./child-page.component.css']
})
export class ChildPageComponent implements OnInit {
  constructor() { }
  @Input() link_employeeName:string;
  @Output() acknowlegementMsg = new EventEmitter<string>();
  sendAcknowledgement()
 this.acknowlegementMsg.emit("Child component :- Employee Registered!!! ");
  ngOnInit() {
```

Code


```
@Output() acknowlegementMsg = new EventEmitter<string>();
sendAcknowledgement()
{
 this.acknowlegementMsg.emit("Child component :- Employee Regi
}
```

Notice : add EventEmitter in import statement from angular/core

```
pass
</button>
<app-child-page
  [link_employeeName]="employeeName"
  (acknowlegementMsg)="showAcknowlegeMsg($event)">
</app-child-page>
export class Page1Component
 implements OnInit {
  employeeName : string;
 msg: any;
  submitAction(empName)
 this.employeeName = empName.value;
 console.log(" ---->> Page 1 : - "+this.employe
  showAcknowlegeMsg(event)
 this.msg = event;
  constructor() { }
 ngOnInit() {
```

Pipes

Pipes allowing to transform data before rendering them in view.

- 1) Lowercase
- 2) Uppercase
- 3) Titlecase
- 4) Slice
- 5) Json
- 6) Number
- 7) Percent
- 8) Currency
- 9) Date

```
Date & Time
Fri Apr 03 2020 22:09:07 GMT+0530 (India Standard Time)
4/3/20, 10:09 PM

Currency
USD:-$3,600.00
GBP:-£3,600.00
INR:-₹3,600.00
[object Object]
{ "name": "ramesh", "marks": 450, "subject": "computers" }
```

```
Percent
Profit 1,500%
Profit 15%
Profit 15.000%
Profit 0,015.000%
```

Creation of Custom Pipes

In order to create Custom pipes.

- 1) Create a Separate class which implements PipeTrasform interface
- Implement method "transform".
- 3) Decorate the class with @Pipe decorator


```
import { Pipe, PipeTransform } from "@angular/core";
@Pipe({
 name:'mypipe'
export class MyPipe implements PipeTransform{
 transform(value:any)
```

Services

Services is the way of Separation of concerns

1) @Injectable

It is a separate class with Dependency Injection design pattern

Services – Development Process


```
PS D:\Ashish\angular-apps\Service-Demo> ng g s Accounts-Service
CREATE src/app/accounts-service.service.spec.ts (379 bytes)
CREATE src/app/accounts-service.service.ts (144 bytes)
```

```
Service-Demo > src > app > TS accounts-service.service.ts > ...

1 import { Injectable } from '@angular/cord
2
3 @Injectable({
4 providedIn: 'root'
5 })
6 export class AccountsServiceService {
7
8 constructor() { }
9 }
```

```
import { AccountDetailsComponentComponent } trom './account-details-
import { AccountsServiceService } from './accounts-service.service';
@NgModule({
  declarations: [
 AppComponent,
 AccountsNameComponentComponent,
 AccountDetailsComponentComponent
  imports: [
 BrowserModule
  providers: [AccountsServiceService],
  bootstrap: [AppComponent]
```

Assignment

Create an Application to Filter out Employees based on following Criteria

- 1) By Name or
- 2) Based on Project or
- 3) Based on salary (1500-3500, return two employees record)

Angular Forms

Forms are the vital part of business application

Developers Task

- 1) Data Binding
- 2) Change Tracking
- 3) Validation
- 4) Visual Feedback
- 5) Error Messages
- 6) Form submission

Prerequisites

- HTML
- CSS
- JavaScript
- Angular Templates, Components, Data Binding and Services

Template Driven Form (TDF)

- Easy to use and similar to Angular JS forms
- Two way data binding with ngModel
- Bulky HTML and minimal component code
- Automatically tracks the form and form elements state and validity
- Unit testing is a challenge
- Readability decreases with complex forms and validations

Git resource :-

https://github.com/mkjitsolution/template_driven_forms

Development Process

Step 1: Create Form

Accounts Holder Name
Email Contact
Phone Contact
0
Accounts Balance
0
Submit

Step 1-B: Binding Form With Component

Step 1 : Add form modules in app.module.ts

```
Discuss about:
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';
 ngForm
import { FormsModule } from '@angular/forms';
import { AppComponent } from './app.component';
 NgForm
 DIRECTIVE
 Creates a top-level FormGroup instance and binds it to a form to track
 aggregate form value and validation status.
@NgModule({
 See more..
  declarations: [
 AppComponent
  imports: [
 BrowserModule,
 ngModel
 FormsModule
  providers: [],
```

Step 2: Generate Model Class

PS D:\Ashish\angular-apps\TDF-Form> ng g c TraderAccounts

CREATE src/app/trader-accounts/trader-accounts.component.html (30)

- Model class will be responsible to bind form values with class properties using ngModel attribute of input controls
- 2) Model class at least consist a parameterized constructor.

Application Architecture

Application

Enter Accounts Holder Phone Number					
Accounts Holder Name					
Email Contact					
Phone Contact					
0	0				
Accounts Balance					
0					
Submit					
ashish	2000	9654144814	ashish@gmail.com		
ramesh	2000	9654144815	ramesh@gmail.com		

Step 3: Initialize Model class for two ways data binding

export class AddAccountsComponent implements OnInit {

constructor() { }

Create Model Object in Component And associate model properties with controls

```
accountModel = new Accounts('',0,0,'');
<div>
 ngOnInit() {
 <form #userForm="ngForm">
 <div class="form-group">
 <label>Accounts Holder Name</label>
 <input type="text" class="form-control" id="accountNameId" name="accountName" [(ngModel)] = "accountModel.accountName">
 </div>
 <div class="form-group">
 <label>Email Contact </label>
 <input type="text" class="form-control" id="emailId" name="email" [(ngModel)] = "accountModel.email">
 </div>
 <div class="form-group">
 <label>Phone Contact </label>
 <input type="text" class="form-control" id="phoneId" name="phone" [(ngModel)] = "accountModel.phone">
 </div>
 <div class="form-group">
 <label>Accounts Balance
 <input type="text" class="form-control" id="accountBalanceId" name="balance" [(ngModel)] = "accountModel.balance">
 </div>
 <button type="submit" class="btn btn-primary">Submit</button>
 </form>
</div>
```

Angular Built In Validations

Angular Provides few built in validations,

- required.
- · minlength.
- · maxlength.
- Pattern = "Regular Exp"

These required, minlength, maxlength and pattern attributes are *already* in the official HTML specification.

They are a core part of HTML and we don't actually need Angular in order to use them.

If they are present in a form then the browser will perform some default validation itself.

Understanding ngModel Validation properties

State	Class if true	Class if false
The control has been visited.	ng-touched	ng-untouched
The control's value has changed.	ng-dirty	ng-pristine
The control's value is valid.	ng-valid	ng-invalid

Note: form.valid: property is used to identify form valid or invalid state.

Source: https://angular.io/guide/forms

Continue...

Property	Description
error	error object contains all the validation attributes applied to the specified element.
pristine	Returns true if the user has not interacted with control yet else returns false.
valid	Returns true if the model is valid
invalid	Returns true if the model is invalid
dirty	Returns true if user changed the value of model at least once
touched	Returns true if the user has tabbed out from the control.
untouched	Returns true if the user has not tabbed out from the control.

Step 4: Applying Validations

```
<div class="form-group">
 <label>Accounts Holder Name</label>
 >
 <input type="text" class="form-control" id="accountNameId" name="accountName"
 [(ngModel)] = "accountModel.accountName"
 required pattern="[a-zA-Z][a-zA-Z]+"
 #name="ngModel">
 >
 <div *ngIf="name.invalid && (name.dirty || name.touched)" class="myerror">
 <div *ngIf="name.invalid == true">
 <div *ngIf="name.errors.required">
 Name is required.
 Accounts Holder Name
 </div>
 Name Is
 <div *ngIf="name.errors.pattern">
 Reauired.
 not a valid name.
 </div>
 Accounts Holder Name
 </div>
 Not A Valid
 </div>
 as34
 Name.
```

Step 5: Submitting the Form

```
// (form #userForm="ngForm" (ngSubmit)="submitingAccounts()" novalidate>

// submitingAccounts()

// this.accountsService.addAccounts(this.accountModel);

// **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **

/ **
```

Step 6: Adding form validation

```
<button type="submit" [disabled]="userForm.form.invalid" class="btn btn-primary">Submit</button>
```

Reactive Forms

- ✓ Reactive forms are more explicit as they manage from component class.
- ✓ It has Structured data model and form validations are handled through functions.

FormControl Class

https://angular.io/api/forms/FormControl

- Angular FormControl is an inbuilt class that is used to get and set values and validation of the form control fields like <input> or <select>.
- The FormControl tracks the value and validation status of an individual form control.
- It can be used standalone as well as with a parent form.

Understanding FormControl

Form control is one of the fundamental building block of Angular Forms, along with FormGroup and FormArray

AbstractControl interface provides some of the shared behaviour like

- Running validators
- 2) Calculating status and resetting state.

It also defines the properties that are shared between all sub-classes, like value, valid, and dirty. It shouldn't be instantiated directly.

For every form control such as text, checkbox, radio button, we need to create the instance of **FormControl** in our component.

Component Class & HTML-Template

```
import { FormControl , Validator, Validators} from '@angular/forms';
@Component({
 selector: 'app-simple-reactive-form',
 templateUrl: './simple-reactive-form.component.html',
 styleUrls: ['./simple-reactive-form.component.css']
export class SimpleReactiveFormComponent implements OnInit {
 policyName = new FormControl('', [Validators.required]);
  constructor() { }
 ngOnInit() {
 Policy Name <input [formControl]="policyName" #policy/>
 <div *ngIf="policyName.touched == true &&</pre>
 policyName.invalid == true"
 style="color:  crimson; font-size: small;">
 Policy Name is Required
 </div>
```

Policy Name

Policy Name

Policy Name

Policy Name is Required

Git Resource

https://github.com/mkjitsolution/ Reactive_Forms

FormGroup

FormGroup is one of the three fundamental building blocks used to define the forms in Angular, along with FormControl and FormArray.

The FormGroup aggregates the values of each child FormControl into one object, with each control name as a key.

It calculates its status by reducing the status values of its children.

https://angular.io/api/forms/FormGroup#description

Git Resource

https://github.com/mkjitsolution/Reactive_Forms

Self Learning

Form Builder & Custom Validation

The FormBuilder is the helper API to build forms in Angular. It provides shortcuts to create the instance of the FormControl, FormGroup or FormArray. It reduces the code required to write the complex forms.

Http Observable

Http Observable use to fetch data from Rest endpoints

The **HttpClient** in @angular/common/Http offers the simplified client HTTP API for Angular applications that rests on an **XMLHttpRequest** interface exposed by browsers.

The Observable isn't an Angular specific feature, but a new standard for managing async data that will be included in the ES7 release.

1. Observables are lazy

You could think of lazy observables as newsletters. For each subscriber a new newsletter is created. They are then only send to those people, and not to anyone else.

2. Observables can have multiple values over time

Now if you keep that subscription to the newsletter open, you will get a new one every once and a while. The sender decides when you get it but all you have to do is just wait until it comes straight into your inbox.

Managing Subscription

We subscribe to the observable ourselves using the actual subscribe() method.

```
componentProperty: ModelClass;

ngOnInit() {
 //we've to manually subscribe to this method and take the data
 // in our callback
 this. __studentService.callServiceMethod()
 .subscribe((feed)=>
 {
 this.componentProperty = feed ;
 })
 console.log(" ---- inside http observable component "+this.students.length);
 }
```

Code-Step 1 Adding HttpClientModule in App module

```
import { MyComponentComponent } from './my-component/my-comp
8
 import {HttpClientModule} from '@angular/common/http';
10
11
 @NgModule({
12
13
 declarations: [
14
 AppComponent,
15
 AccountsNameComponentComponent,
16
 AccountDetailsComponentComponent,
17
 MyComponentComponent
18
19
 imports: [
20
 BrowserModule,
 HttpClientModule
21
22
23
 providers: [AccountsServiceService],
 bootstrap: [AppComponent]
24
```

Step 2 – Updating Service

```
import { HttpClient } from '@angular/common/http';
import { Observable } from 'rxjs';
@Injectable({
  providedIn: 'root'
export class AccountsServiceService {
  private endpoint = "/assets/data/accounts-json.json";
  constructor(private http:HttpClient) { }
  getAllAccountsFromServer():Observable<AccountsServiceService[]>
  { // this.http.get(endpoint);
 return this.http.get<AccountsServiceService[]>(this.endpoint);
```

```
✓ assets✓ data{} accouts-json.json♠ gitkeep
```

```
{"id":777,"name":"mike","balance":3000},
 {"id":778,"name":"jenny","balance":2000},
 {"id":779,"name":"cinthiya","balance":2500}
```

Step 3: Updating Component & HTML template

```
import { Component, OnInit } from '@angular/core';
import { AccountsServiceService } from '../accounts-service.service';
@Component({
  selector: 'app-accounts-http',
 templateUrl: './accounts-http.component.html',
  styleUrls: ['./accounts-http.component.css']
})
export class AccountsHttpComponent implements OnInit {
  accounts = [];
  private __accountsServiceService: AccountsServiceService;
  constructor(__accountsServiceService:AccountsServiceService) {
 this.__accountsServiceService = __accountsServiceService;
  ngOnInit() {
 this.__accountsServiceService.getAllAccountsFromServer()
 .subscribe(data=>this.accounts = data);
```

Http Template

```
 {|account.name|} - {|account.id|} - {|account.balance|}
```

Reading Data from JSON

accounts-http works!

- mike 777 3000
- jenny 778 2000
- cinthiya 779 2500

Assignment

Implement error handling messaging while any error occurs during server call. Such as, Server 404, 500 errors, bad json error etc.

So in case we change file name

We are not getting any output, instead we should get proper error message like "bad file name"

Reading Data from JSON

accounts-http works!

Hint: Read rxjs/add/operators/catchError & throwError

Solution of the problem

Git Resource

https://github.com/mkjitsolution/HttpObservable

https://blog.angular-university.io/rxjs-error-handling/

https://www.concretepage.com/angular/angular-catcherror

Routing & Navigation

https://angular.io/guide/router https://angular.io/api/router/Route

The Angular router is an essential element of the Angular platform.

The Angular Router enables navigation from one view to the next as users perform application tasks.

So,

In Angular we have components, each component can have a different task, for example in Accounts Application there can be a Profile, Balance, Policies, Investment, Insurance views.

- O Routing enables a user to visit these pages or components with each one having a specified URL path.
- These URL's or RouterLinks can be accessed by a user through hyperlinks in HTML templates, javascript's navigate methods or by simply pasting in browser's address bar.
- It's contained in the @angular/router package.
- Through routing we can use the browser's URL to navigate between Angular components in the same way
 you can use the usual server side navigation.

Configuration of Router

- A routed Angular application has one singleton instance of the <u>Router</u> service.
- When the browser's URL changes, that router looks for a corresponding Route from which it can determine
 the component to display
- A router has no routes until you configure it.

What's new by choosing Routing

```
→ Routing-First-App

 > e2e
 > node modules

✓ src

✓ app

 TS app-routing.module.ts
 # app.component.css
 app.component.html
 TS app.component.spec.ts
 TS app.component.ts
 TS app.module.ts
  > assets
  > environments
  * favicon.ico
  index.html
  TS main.ts
```

By opting Routing option we will get

- 1) app-routing.module.ts
- 2) Updated app-module.ts with AppRoutingModule
- 3) And updated index.html with <base href="/">
- 4) Updated app.component.html with <router-outlet/>

Understanding

Router-Outlet	The <router-outlet> is a directive that's available from the router library where the Router inserts the component that gets matched based on the current browser's URL. Available at the end of app.component.html https://angular.io/api/router/RouterOutlet</router-outlet>
routerLink attribute	The routerLink attribute can be used on any element. It makes that element clickable in order to activate the specified route. It can be used in a similar way to the href attribute on links. https://angular.io/api/router/RouterLink#description For example <div routerlink="/component1"> Click Here </div> View This
routerLinkActive	In order to style router links to the currently active route, the routerLinkActive attribute is provided. It accepts one or more class names, that will be toggled on the element when its routerLink points to the active route.

Development Process

While Creating the project choose Routing.

- 2 Configure Routes/Links with Components
 - Provide navigation controls

Application

ABC - Bank

VIEW STOCKS

VIEW POLICY

ABC - Bank

VIEW STOCKS

VIEW POLICY

ABC - Bank

VIEW STOCKS

VIEW POLICY

Company Name	Units	Expected Return
Jubilant FoodWorks Ltd	1932.00	22%
Nestle India Limited	16,412.00	12%
Coal India Ltd	430.00	8%

Policy Name	Sum Assured	Premium Value
LIC	10,00,000	7500.00
SBI Life	15,00,000	7845.00
HDFC Life	18,00,000	7945.00

For css of links

https://css-tricks.com/

Step 1: Basic Requirements

```
import { BrowserModule } from '@angular/platform-browser';
 import { NgModule } from '@angular/core';
 Routing-First-App > src > \leftrightarrow index.html > ...
 <!doctype html>
import { AppRoutingModule } from './app-routing.module';
 <html lang="en";
import { AppComponent } from './app.component';
 <head>
 <meta charset="utf-8">
 <title>RoutingFirstApp</title>
@NgModule({
 <base href="/">
  declarations: [
 <meta name="viewport" content="width=device-wid")</pre>
 <link rel="icon" type="image/x-icon" href="favi</pre>
 AppComponent
 </head>
  imports: [
 BrowserModule,
 AppRoutingModule
 TS app.module.ts ●
 ⇔ app.component.html
 TS app-
  providers: [],
  bootstrap: [AppComponent]
 Routing-First-App > src > app > ⇔ app.component.html > ...
export class AppModule { }
 <router-outlet></router-outlet>
```

Step 2 : Configure Routes

```
import { NgModule } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';
import { StockComponent } from './stock/stock.component';
import { PolicyComponent } from './policy/policy.component';
const routes: Routes = [
 https://angular.io/api/router/Routes
  {path:"stocks",component:StockComponent},
  {path:"policy",component:PolicyComponent}
 https://angular.io/api/router/Route
@NgModule({
  imports: [RouterModule.forRoot(routes)],
  exports: [RouterModule]
export class AppRoutingModule { }
```

Step 3: Navigation Controls

```
rs app.module.ts
 Git Resource
Routing-First-App > src > app > ↔ app.component.html > ↔ router-outlet
 https://github.com/mkjitsolution/
 <h1 style="color:  dodgerblue; text-align: center;"> ABC -
 Angular_Routing
 4
 >
  5
 <a routerLink="/stocks"> View Stocks</a>
 6
 <a routerLink="/policy"> View Policy</a>
 8
 9
 <hr style="margin-top: 2%;margin-bottom: 2%;"/>
 10
```

Assignment: add component in case of wrong endpoint

<router-outlet></router-outlet>

11

Route With Parameter

Business applications usually contains parameters endpoints. For exp:

www.abc-bank/accounts/101

www.amazon.com/watch/man/analogwatch/101

In Order to read parameters we should relay on an interface ActivatedRoue

https://angular.io/api/router/ActivatedRoute & https://angular.io/guide/router#activated-route

Activated route ←

The route path and parameters are available through an injected router service called the ActivatedRoute. It has a great deal of useful information including:

Property	Description
url	An Observable of the route path(s), represented as an array of strings for each part of the route path.
data	An Observable that contains the data object provided for the route. Also contains any resolved values from the resolve guard.

Reading Parameter Values

https://angular.io/api/router/ActivatedRoute#snapshot

```
Property

Description

snapshot:
ActivatedRouteSnapshot

Description

The current snapshot of this route
```

```
19
20 ngOnInit() {
21 this.stockName = this.currentroute.snapshot.paramMap.get("stockName");
22 console.log("--->> Stock details "+this.stockName);
23
24  }
```

Note: The currentRoute is the instance of ActivatedRoute

Application_I

PS D:\Ashish\angular-apps\AmazonUI> ng build --prod --base-href "http://AmazonUI.mkj" 92% chunk asset optimization TerserPlugin

ABC - Bank

VIEW STOCKS

VIEW POLICY

Stock Name	Compnay Name	Unit Price	Company Market Capital	P/E Ratio
<u>JUBFOOD</u>	Jubliant FoodWorks	₹1,378.00	181.17 Billion USD	056.8%
ITCLtd	ITC Ltd	₹166.00	2004.41 Billion USD	013.7%
<u>HDFBAN</u>	HDFC Bank	₹1,150.00	4550.41 Billion USD	017.34%
<u>INTAVI</u>	Indigo	₹1,354.00	378.41 Billion USD	031.53%
RELIND	Reliance Industries Ltd.	₹1,012.00	6860.41 Billion USD	015.63%

Git Resource

https://github.com/mkjitsolution/Angular_Routing

Thanks for Choosing us

Corporate Instructor's Panel

Ashish Bansal : Global Java Full Stack and Salesforce Instructor

Clients such as GOSI – Saudi Arabia, Noor Bank, UAE, Citi Bank-USA, Oracle University

Kirti Sharma : Global Machine Learning and Data Science Instructor

Clients such as HSBC Bank- London, Voya Financials- USA

Prabhjeet Saini: Global CCNP Trainers.

Clients such as CNN-Canada, ONGC- India, Vodafone- UK

Jitin Guglani, Jai Sapra, Chinthiya Somes, Robert