Angular Forms

- Form is a container that comprises of a set of elements like button, textbox, checkbox, radio etc.
- Form provide as UI from where user can input, edit, delete or view data.
- It provides an interface for interacting with data.
- In Angular you can configure 2 type of forms
 - Template Driven Forms
 - Model Driven Form / Reactive Forms

Template Driven Forms

- A template driven form configures and handles all interactions at View Level (HTML).
- Configuration of a form and its manipulation both are handled in HTML template.
- Very optimized controller level interaction. All interactions are managed in View.
- It reduces the number of requests to component.
- It can improve the page load time.
- It is good for forms designed in "in-line" technique.
- Template driven form is heavy on page.
- It is slow in handling interactions.
- It renders slow.
- It is hard to test and extend form.
- Separation issues. Not loosely coupled.

 You can use template driven forms when you are designing as UI that doesn't require regular extension. And form doesn't require dynamic changes in UI.

Configuring Template Driven Form:

- Angular provides the following directives to configure form and form elements in template driven approach.
 - NgForm
 - NgModel
- NgForm: It provides a set of properties and methods that are used to configure and handle <form> element.
- NgModel: It provides a set of properties and method that are used to configure and handle a form control like, textbox, checkbox, radio, listbox etc.
- The library for "NgForm and NgModel" is "@angular/forms".
- The module is "FormsModule"

Syntax:

Configure Form:

<form #formName="ngForm">

</form>

- NgForm provide set of attributes
 - value
 - o pristine
 - dirty
 - o valid
 - o invalid
 - o submitted etc.

Configure a Form Element:

- NgModel is used to make a static form element into dynamic.

Syntax:

```
<input type="text" ngModel #txtName="ngModel"
name="txtName">
```

txtName.value

txtName.valid

txtName.dirty

txtName.invalid etc.

- The form data is submitted to controller by using "Submit" event.
- The form object "frmRegister.value" can send the details of all elements and their values.

Ex:

```
Templateform.component.ts
import { Component, OnInit } from '@angular/core';
@Component({
 selector: 'app-templateform',
 templateUrl: './templateform.component.html',
 styleUrls: ['./templateform.component.css']
})
export class TemplateformComponent implements
OnInit {
 constructor() { }
 ngOnInit(): void {
 }
 onSubmit(obj){
  alert('Name:' + obj.txtName);
 }
```

```
}
```

TemplateForm.component.html

```
<div class="container-fluid">
 <h2>Register Product</h2>
 <form #frmRegister="ngForm"</pre>
(submit)="onSubmit(frmRegister.value)">
  <dl>
 <dt>Name</dt>
 <qq>
 <input name="txtName" ngModel
#txtName="ngModel" type="text">
 </dd>
 <dt>Price</dt>
 < dd >
 <input type="text" name="txtPrice" ngModel</pre>
#txtPrice="ngModel">
 </dd>
 <dt>Shipped To</dt>
 < dd >
 <select name="shippedTo" ngModel</pre>
#shippedTo="ngModel">
```

```
<option>Delhi</option>
 <option>Hyd</option>
 </select>
 </dd>
</dl>
<button type="submit">Submit</button>
</form>
<h2>Details [Control Reference]</h2>
<dl>
  <dt>Name</dt>
  <dd>{{txtName.value}}</dd>
  <dt>Price</dt>
  <dd>{{txtPrice.value}}</dd>
  <dt>Shipped To</dt>
  <dd>{{shippedTo.value}}</dd>
</dl>
<h2>Details [Form Reference]</h2>
<dl>
  <dt>Name</dt>
  <dd>{{frmRegister.value.txtName}}</dd>
```

```
<dt>Price</dt>
<dd>{frmRegister.value.txtPrice}}</dd>
</dl>
</div>
```

Validating Template Driven Form

- Validation is the process of verifying user input.
- Validation is required to ensure that contradictory and unauthorized data is not get stored into database.
- Angular handles validation client side.
- Angular provides a set of validation services with pre-defined functionality.
- Angular validation services are classified into 2 types
 - Form State Validation Services
 - Input State Validation Services

Form State Validation Services:

- A set of validation services used to validation a form.
- Form state services will validate all controls in a form.
- Form state is not individually verifying every control. It verifies all controls at the same time.

- Form state validation services can be accessed by using the form reference. [NgForm]

Service	Propert y	Туре	Description
NgPristine	pristine	boolea n	 It returns true if form is not modified. Form is loaded but no modifications identified. [true]
NgDirty	dirty	boolea n	 It returns true if any element value in the form is modified.
NgValid	valid	boolea n	 It returns true if all forms elements have valid data.
NgInValid	invalid	boolea n	 It returns true if any one element in a form is having invalid data.
NgSubmitt	submitt	boolea	- It returns true

ed	ed	n	on form
			submit.

Syntax:

formName.pristine

formName.dirty

formName.submitted etc..

Ex:

Templateform.component.html

```
<input required minlength="4" maxlength="10"</pre>
name="UserName" ngModel #UserName="ngModel"
type="text" class="form-control">
 </div>
 </div>
 <div class="form-group">
 <label>Mobile</label>
 <div>
 <input required pattern="\+91[0-9]{10}"</pre>
type="text" class="form-control" ngModel
#Mobile="ngModel" name="Mobile">
 </div>
 </div>
 <div class="form-group">
 <div class="btn-group">
 <button [disabled]="frmRegister.invalid"</pre>
class="btn btn-primary">Register</button>
 <button *ngIf="frmRegister.dirty" class="btn</pre>
btn-success">Save</button>
 </div>
 </div>
  </form>
```

```
</div>
<div class="col-9">
<h2>Validation State</h2>
<thead>
  Pristine
 {{frmRegister.pristine}}
  Dirty
 {{frmRegister.dirty}}
  Valid
 {{frmRegister.valid}}
  Invalid
 {{frmRegister.invalid}}
```

```
Submitted
 {{frmRegister.submitted}}
 </thead>
  </div>
 </div>
</div>
Templateform.component.css
button:disabled {
 cursor: not-allowed;
}
.valid-style {
  background-color: rgb(199, 252, 199);
}
.invalid-style {
  background-color: rgb(252, 190, 190);
}
```

```
form {
 padding: 20px;
}
```

Input State Validation Services

- These are the validation services provided by Angular to verify the validation state of every element individually.
- You can access with reference of element name.

Service	Property	Туре	Description
NgPristine	pristine	boolea	- It returns
		n	true if
			specific from
			element
			value is not
			modified.
NgDirty	dirty	boolea	- It returns
		n	true if
			specific form
			element
			value is
			modified
NgValid	valid	boolea	- It returns
		n	true if
			specific
			element have
			valid data.

NgInValid	invalid	boolea n	 It returns true if specific element is having invalid data.
NgTouched	touched	boolea n	 It returns true if any specific element is touched. [Gets focus]
NgUnTouch ed	untouch ed	boolea n	 It returns true if any specific element is untouched.
NgErrors	errors	object	- It is an error object that can collect all errors of element. It can individually verify every validation error.

Angular Provides Validation CSS classes to defined effects dynamically by verifying the validation state:

```
- .ng-valid
  - .ng-invalid
  - .ng-pristine
  - .ng-dirty
  - .ng-touched
  - .ng-untouched
input.ng-valid { }
form.ng-valid { }
Ex:
Inputvalidation.component.ts
import { Component, OnInit } from '@angular/core';
@Component({
 selector: 'app-inputvalidation',
 templateUrl: './inputvalidation.component.html',
 styleUrls: ['./inputvalidation.component.css']
})
export class InputvalidationComponent{
 showCityError = true;
 showEvenError = false;
```

```
onCityChange(val) {
  if(val=='notcity') {
 this.showCityError = true;
  } else {
 this.showCityError = false;
 }
 VerifyEven(val) {
 if(val % 2 == 0) {
 this.showEvenError = false;
 } else {
 this.showEvenError = true;
 }
 }
}
Inputvalidation.component.html
<div class="container-fluid">
<div class="form-register">
  <h2>Register</h2>
  <form #frmRegister="ngForm">
```

```
<div class="form-group">
 <label>User Name</label>
 <div>
 <input ngModel #txtName="ngModel"</pre>
name="txtName" type="text" class="form-control"
required minlength="4">
 <div *ngIf="txtName.touched &&</pre>
txtName.invalid" class="text-danger">
 <span
*ngIf="txtName.errors.required">Name
Required</span>
 <span
*ngIf="txtName.errors.minlength">Name too
short..</span>
 </div>
 </div>
 </div>
 <div class="form-group">
 <label>Mobile</label>
 <div>
```

```
<input type="text" name="txtMobile" ngModel
#txtMobile="ngModel" class="form-control" required
pattern="\+91[0-9]{10}">
 <div class="text-danger"
*ngIf="txtMobile.touched && txtMobile.invalid">
 <span
*ngIf="txtMobile.errors.required">Mobile
Required</span>
 <span
*ngIf="txtMobile.errors.pattern">Invalid
Mobile</span>
 </div>
 </div>
 </div>
 <div class="form-group">
 <label>Select Your City</label>
 <div>
 <select (change)="onCityChange(lstCity.value)"</pre>
name="IstCity" ngModel #IstCity="ngModel"
class="form-control">
 <option value="notcity">Select City</option>
 <option value="Hyd">Hyd</option>
```

```
<option value="Delhi">Delhi</option>
 <option value="Mumbai">Mumbai
 </select>
 <span *ngIf="showCityError" class="text-</pre>
danger">Please Select Your City</span>
 </div>
 </div>
 <div class="form-group">
 <label>Enter Even number
 <div>
 <input (blur)="VerifyEven(txtEven.value)"</pre>
type="text" name="txtEven" ngModel
#txtEven="ngModel" class="form-control">
 <span class="text-danger"</pre>
*ngIf="showEvenError">Not an Even Number</span>
 </div>
 </div>
 <div class="form-group">
 <but><br/><br/>dutton class="btn btn-primary btn-</br>
block">Register</button>
 </div>
```

```
</form>
</div>
</div>
Inputvalidation.component.css
.form-register {
 width: 300px;
 padding:20px;
 margin:auto;
 justify-content: center;
 align-items: center;
}
input.ng-invalid{
  border:1px solid red;
  box-shadow: 2px 3px 4px red;
}
input.ng-valid{
  border:1px solid green;
  box-shadow: 2px 3px 4px green;
}
```

Model Driven Form / Reactive Form

- Reactive forms provide a model driven approach
- They are bound to model. So that any change in model will update the view.
- All controls and elements are configured at application logic level. (controller)
- Easy to extend and loosely coupled.
- Easy to test.
- Clean separation of functionality and presentation.
- Reactive forms are asynchronous, they allow to submit only a specific portion of form, instead of submitting entire form.
- They support partial updates.
- They use AJAX.
- You can dynamically add or remove controls from form.
- Form can change according to state and situation.
- If regular extensions are required and dynamic manipulations are required then go with Reactive forms.
- If you are using multiple files for a component then the initial load time will increase.
- The library required for configuring and manipulating reactive forms "@angular/forms"
- The Modules required to configure forms and controls

- ReactiveFormModule
- FormsModule

Configure a Form Control

- The form elements like textbox, checkbox, radios, dropdown etc are configured using "FormControl" base.

Syntax:

public elementName = new FormControl("value",
 options);

 You have to bind the control with UI element by using property "formControl"

Syntax:

<input type="text" [formControl]="elementName">

- You can dynamically set value or update value into form control by using following functions
 - setValue()
 - patchValue()

Syntax:

this.elementName.setValue(someValue);

```
Ex:
```

- Import ReactiveFormsModule in "app.module.ts" Reactivedemo.component.ts import { Component, OnInit } from '@angular/core'; import { FormControl } from '@angular/forms'; @Component({ selector: 'app-reactivedemo', templateUrl: './reactivedemo.component.html', styleUrls: ['./reactivedemo.component.css'] **}**) export class ReactivedemoComponent{ txtName = new FormControl("); lstCities = new FormControl("); UpdateClick() { this.txtName.setValue('Samsung TV'); this.lstCities.setValue('Hyd'); }

```
}
```

Reactivedemo.component.html

```
<div class="container-fluid">
 <div class="row">
 <div class="col-3">
 <h2>Register Product</h2>
 <div class="form-group">
 <label>Name</label>
 <div>
 <input [formControl]="txtName" type="text"</pre>
class="form-control">
 </div>
 </div>
 <div class="form-group">
 <label>Select City</label>
 <div>
 <select [formControl]="IstCities" class="form-</pre>
control">
 <option>Delhi</option>
 <option>Hyd</option>
 </select>
```

```
</div>
 </div>
 <div class="form-group">
 <button (click)="UpdateClick()" class="btn btn-</pre>
primary btn-block">Update Details</button>
 </div>
 </div>
 <div class="col-9">
 <h2>Product Details</h2>
 <ll><
 <dt>Name</dt>
 <dd>{{txtName.value}}</dd>
 <dt>Shipped To</dt>
 <dd>{{IstCities.value}}</dd>
 </dl>
 </div>
 </div>
</div>
```

Configure Forms and Nested Forms with Controls

- You can dynamically create and configure forms.
- It allows to extend the form and make it more asynchronous.
- You can create a form by using "FormGroup" base.
- "FormGroup" is a collection of FormControls.

Syntax:

```
Public parentForm = new FormGroup({
 controlName : new FromControl(),
 controlName : new FormControl(),
 childForm: new FormGroup() {
 controlName: new FormControl()
 }
}
```

- To bind a form and nested form you have to use the properties
 - [formGroup] Parent Form
 - [formGroupName] child Form

Syntax:

```
</form>
```

 If you are defining a control in form group the control is bound to element by using the attribute "formControlName"

```
Syntax:
```

```
<input type="text"
formControlName="controlName">
```

- The methods used to set and patch values are
 - setValue()
 - o patchValue()

Ex:

Reactivedemo.component.ts

```
import { Component, OnInit } from '@angular/core';
import { FormControl, FormGroup } from
'@angular/forms';
```

@Component({

```
selector: 'app-reactivedemo',
templateUrl: './reactivedemo.component.html',
styleUrls: ['./reactivedemo.component.css']
})
```

```
export class ReactivedemoComponent{
 frmRegister = new FormGroup({
  Name: new FormControl("),
  Price: new FormControl("),
  frmDetails: new FormGroup({
 City: new FormControl("),
 Instock: new FormControl(")
  })
 });
 UpdatePartial(){
  this.frmRegister.patchValue({
 Name: 'Samsung TV',
 frmDetails: {
 City: 'Delhi',
 Instock: true
  });
 }
}
```

Reactivedemo.component.html

```
<div class="container-fluid">
 <div class="row">
 <div class="col-3">
 <h2>Register Product</h2>
 <form [formGroup]="frmRegister">
 <fieldset>
 <legend>Basic Info</legend>
 <ll><
 <dt>Name</dt>
 <dd>
 <input type="text"
formControlName="Name" class="form-control">
 </dd>
 <dt>Price</dt>
 <qq>
 <input type="text"
formControlName="Price" class="form-control">
 </dd>
 </dl>
 </fieldset>
 <fieldset>
```

```
<legend>Stock Details</legend>
 <div formGroupName="frmDetails" >
 <ll><
 <dt>City</dt>
 <h><</p>
 <select formControlName="City"</pre>
class="form-control">
 <option>Delhi</option>
 <option>Hyd</option>
 </select>
 </dd>
 <dt>In Stock</dt>
 < dd >
 <input formControlName="Instock"
type="checkbox">
 </dd>
 </dl>
 <button (click)="UpdatePartial()" class="btn</pre>
btn-primary btn-block">Update Details</button>
 </div>
 </fieldset>
```

```
</form>
 </div>
 <div class="col-9">
 <h3>Product Details</h3>
 <dl>
 <dt>Name</dt>
 <dd>{{frmRegister.value.Name}}</dd>
 <dt>Price</dt>
 <dd>{{frmRegister.value.Price}}</dd>
 <dt>City</dt>
 <dd>{{frmRegister.value.frmDetails.City}}</dd>
 <dt>Stock</dt>
 < dd >
{{frmRegister.value.frmDetails.Instock==true?"Availabl
e":"Out of Stock"}}
 </dd>
 </dl>
 </div>
 </div>
</div>
```

Form Builder in Reactive Approach

- Form builder is a **service** provided by Angular to configure forms and its elements dynamically.
- FormBuilder uses singleton pattern.
- Memory is allocated for first request to form the same memory is used across multiple requests.
- FormBuilder is the base for configuring forms and its controls, it provides the following methods
 - group()
 - o control()
 - o array()

Form Builder Method	Description
group()	It configures a form group with
	set of elements.
	It dynamically creates <form></form>
	element.
	It can be used to create nested
	forms.
control()	It configures form element like
	<input/> , <select>, <option>,</option></select>
	<textarea> etc.</td></tr><tr><td>array()</td><td>It configures a collection of</td></tr><tr><td></td><td>form controls.</td></tr><tr><td></td><td>It allows to add or remove</td></tr><tr><td></td><td>controls dynamically.</td></tr></tbody></table></textarea>

- The properties that are used to bind with UI elements

○ formGroup : Parent Form

o formGroupName : Child Form

o formControlName : Form elements

- FormBuilder is a member of "@angular/forms"

```
Syntax:
constructor(private fb: FormBuilder) { }
parentForm = this.fb.group({
  controlName: ['value', validators],
  controlName: ['value', validation],
  childForm: this.fb.group({
 controlName: ['value', validation]
 })
});
<form [formGroup]="parentForm">
 <div formGroupName="childForm">
 <input type="text"
formControlName="controlName">
  </div>
```

```
</form>
Ex:
Builderdemo.component.ts
import { Component, OnInit } from '@angular/core';
import { FormBuilder } from '@angular/forms';
@Component({
 selector: 'app-builderdemo',
 templateUrl: './builderdemo.component.html',
 styleUrls: ['./builderdemo.component.css']
})
export class BuilderdemoComponent implements
OnInit {
 constructor(private fb: FormBuilder) { }
 frmRegister = this.fb.group({
  Name: ["],
  Price: ["],
  frmDetails: this.fb.group({
```

```
City: ["],
 InStock: ["]
  })
 });
 ngOnInit(): void {
 }
}
Builderdemo.component.html
<div class="container-fluid">
 <div class="row">
  <div class="col-3">
 <h2>Register Product</h2>
 <form [formGroup]="frmRegister">
 <fieldset>
 <legend>Basic Info</legend>
 <dl>
 <dt>Name</dt>
 <dd>
```

```
<input type="text"
formControlName="Name" class="form-control">
 </dd>
 <dt>Price</dt>
 <dd><</p>
 <input type="text"
formControlName="Price" class="form-control">
 </dd>
 </dl>
 </fieldset>
 <fieldset>
 <legend>Stock Details</legend>
 <div formGroupName="frmDetails">
 <dl>
 <dt>City</dt>
 < dd >
 <select formControlName="City"</pre>
class="form-control" >
 <option>Delhi</option>
 <option>Hyd</option>
 </select>
```

```
</dd>
 <dt>In Stock</dt>
 <dd>
 <input type="checkbox"
formControlName="InStock"> Yes
 </dd>
 </dl>
 </div>
 </fieldset>
 </form>
  </div>
  <div class="col-9">
 <h2>Product Details</h2>
 < dl>
 <dt>Name</dt>
 <dd>{{frmRegister.value.Name}}</dd>
 <dt>Price</dt>
 <dd>{{frmRegister.value.Price}}</dd>
 <dt>City</dt>
 <dd>{{frmRegister.value.frmDetails.City}}</dd>
```

Form Array and Form Control

- Form Array allows to add or remove controls dynamically.
- It is configure by using "array()" of FormBuilder service.
- It represents a simple typescript array and make use of all array function
 - o push()
 - o unshift()
 - o pop()
 - o shift()
 - o removeAt() etc.
- Form "control()" is used to allocate memory for a control dynamically.

```
Syntax:
```

```
formBuilderObject.array([formbuilder.control(),
formbuilder.control()])
```

Ex:

```
builderdemo.component.ts
```

```
import { Component, OnInit } from '@angular/core';
import { FormArray, FormBuilder } from
'@angular/forms';
@Component({
 selector: 'app-builderdemo',
templateUrl: './builderdemo.component.html',
 styleUrls: ['./builderdemo.component.css']
})
export class BuilderdemoComponent implements
OnInit {
 constructor(private fb: FormBuilder) { }
 frmRegister = this.fb.group({
```

```
Name: [''],
  Price: ["],
  frmDetails: this.fb.group({
 City: [''],
 InStock: ["]
  }),
  newControls: this.fb.array([this.fb.control(")])
 });
 // Accessor for NewControls
 get newControls(){
  return this.frmRegister.get('newControls') as
FormArray;
 }
 AddPhoto() {
  this.newControls.push(this.fb.control("));
 }
 RemovePhoto(i) {
```

```
this.newControls.removeAt(i);
 }
 ngOnInit(): void {
 }
Builderdemo.component.html
<div class="container-fluid">
 <div class="row">
  <div class="col-4">
 <h2>Register Product</h2>
 <form [formGroup]="frmRegister">
 <fieldset>
 <legend>Basic Info</legend>
 <dl>
 <dt>Name</dt>
 < dd >
 <input type="text"
formControlName="Name" class="form-control">
```

```
</dd>
 <dt>Price</dt>
 <dd>
 <input type="text"
formControlName="Price" class="form-control">
 </dd>
 </dl>
 </fieldset>
 <fieldset>
 <legend>Stock Details</legend>
 <div formGroupName="frmDetails">
 <dl>
 <dt>City</dt>
 < dd >
 <select formControlName="City"</pre>
class="form-control" >
 <option>Delhi</option>
 <option>Hyd</option>
 </select>
 </dd>
 <dt>In Stock</dt>
```

```
< dd >
 <input type="checkbox"
formControlName="InStock"> Yes
 </dd>
 </dl>
 </div>
 <div>
 <h2>Upload Photo
 <button (click)="AddPhoto()" class="btn
btn-link">Add More</button>
 </h2>
 <div *ngFor="let item of
newControls.controls; let i = index" style="margin-
top: 20px;">
 <div class="form-inline">
 <div><input type="file"
formControlName="i"></div>
 <div><button (click)="RemovePhoto(i)"</pre>
class="btn btn-link">Remove</button></div>
 </div>
 </div>
 </div>
```

```
</fieldset>
 </form>
  </div>
  <div class="col-8">
 <h2>Product Details</h2>
 < dl>
 <dt>Name</dt>
 <dd>{{frmRegister.value.Name}}</dd>
 <dt>Price</dt>
 <dd>{{frmRegister.value.Price}}</dd>
 <dt>City</dt>
<dd>{{frmRegister.value.frmDetails.City}}</dd>
 <dt>Stock</dt>
 <dd>
{{(frmRegister.value.frmDetails.InStock==true)?"Avai
lable":"Out of Stock"}}
 </dd>
 </dl>
  </div>
 </div>
```

Validating Input in Reactive Forms

- In a reactive form component class is "Source of Truth"
- We configure and manipulate controls in component class.
- Instead of adding validator through attribute in template. You can configure them in a controller class.
- Angular will call the validator functions whenever the value changes.
- Angular uses pre-defined validator functions for verifying the value in class.
- It verifies the input value with the validator defined in class and returns boolean true or false.
- The built-in validator functions of Angular are defined in "Validators" class.
- You can also create custom validators.
- The commonly used validator functions are:
 - o min()
 - max()
 - required()
 - o requiredTrue()
 - o email()
 - o minlength()

- maxlength()
- o pattern()
- nullValidator()
- compose()
- composeAsync() etc.

FAQ: What are Sync and Async Validators?

- **Sync Validators** are Synchronous functions that take a control instance (object) and immediately return a set of validation errors or null.
- **Async Validators** are asynchronous functions that take a control instance and return a observable which emits the result later as per the situation.
- Angular by default uses "Async" validators.

Syntax:

```
public txtName = new FormControl("value",
[Validators])
```

<input validator>

- The validator functions are defined in "Validators" base class of "angular/forms"

Ex:

Reactive Validation. component.ts

import { Component, OnInit } from '@angular/core';

```
import { FormBuilder, FormGroup, Validators } from
'@angular/forms';
@Component({
 selector: 'app-reactivevalidation',
 templateUrl: './reactivevalidation.component.html',
 styleUrls: ['./reactivevalidation.component.css']
})
export class ReactivevalidationComponent implements
OnInit {
 frmRegister: FormGroup;
 submitted = false;
 constructor(private fb: FormBuilder) { }
 ngOnInit(): void {
  this.frmRegister = this.fb.group({
 UserName: [", [Validators.required,
Validators.minLength(4)]],
```

```
Mobile: [", [Validators.required,
Validators.pattern(/+91[0-9]{10}/)]],
 Email: [", [Validators.required, Validators.email]]
  });
 }
 get frm() {
  return this.frmRegister.controls;
 }
 OnSubmit() {
  this.submitted = true;
  if(this.frmRegister.invalid) {
 return;
  }
  alert('Registered Successfully.');
 }
}
Reactive Validation. component. html
<div class="container-fluid">
 <h2>Register USer</h2>
 <form [formGroup]="frmRegister"</pre>
(ngSubmit)="OnSubmit()" >
```

```
<div class="form-group">
 <label>User Name
 <div>
 <input type="text"
formControlName="UserName" class="form-control">
 <div *ngIf="submitted &&</pre>
frm.UserName.errors" class="text-danger">
 <span
*ngIf="frm.UserName.errors.required">User Name
Required</span>
 <span
*ngIf="frm.UserName.errors.minlength">Name too
short..</span>
 </div>
 </div>
  </div>
  <div class="form-group">
 <label>Mobile</label>
 <div>
 <input type="text" formControlName="Mobile"</pre>
class="form-control">
```

```
<div *ngIf="submitted && frm.Mobile.errors"</pre>
class="text-danger">
 <span
*ngIf="frm.Mobile.errors.required">Mobile
Required</span>
 <span
*ngIf="frm.Mobile.errors.pattern">Invalid
Mobile</span>
 </div>
 </div>
  </div>
  <div class="form-group">
 <label>Email</label>
 <div>
 <input type="text" formControlName="Email"</pre>
class="form-control">
 <div *ngIf="submitted && frm.Email.errors"</pre>
class="text-danger">
 <span
*ngIf="frm.Email.errors.required">Email
Required</span>
```

Angular Routing