Component Hierarchy

- Creating components
- Accessing a component in another component
- Transporting data across components
- Defining custom events for components
- Using Material Components
- Component Life Cycle Hooks
- Change Detection
- Content Projection

Access a component in another component

- You can access any component and use in the current component by accessing its selector.
- In Single application user stay on index.html page and can get access to everything onto index page.

Syntax:

```
<app-parent>
<app-child> </app-child>
</app-parent>
```

Ex:

- Add following component

```
ng g c parentng g c child
```

child.component.html

```
<div class="container" style="padding: 30px; background-
color: green; color:white; text-align: center;">
  <h3>Child Component</h3>
  </div>
parent.component.html
<div class="container-fluid" style="background-color:
lightgoldenrodyellow; margin: 20px; height: 200px;">
  <h2>Parent Component</h2>
```

Set parent component in start up

<app-child></app-child>

</div>

Transporting Data from Parent to Child

- Child component must have property to store the value coming from parent component.
- The properties of one component are not accessible directly to another component, it is local and private to that component.
- If you want any property to access and store value from other component then you have to mark the property by using directive "@Input()"
- @Input() marker will mark the property as global so that it can be access from another component. Input refers to a property that can store data.

- If you are creating a property to receive value then you have to mark it as "@Input()"
- "@Input()" is imported from 'angular/core'

Ex:

Child.component.ts

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

```
@Component({
 selector: 'app-child',
 templateUrl: './child.component.html',
 styleUrls: ['./child.component.css']
})
export class ChildComponent {
 @Input() msg = 'child component property';
}
```

Child.component.html

```
<div class="container" style="padding: 30px; background-
color: green; color:white; text-align: center;">
  <h3>Child Component</h3>
  {{msg}}
  </div>
```

Parent.component.ts

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

```
@Component({
 selector: 'app-parent',
 templateUrl: './parent.component.html',
 styleUrls: ['./parent.component.css']
  })
  export class ParentComponent {
 helloMsg = 'Hello from Parent';
  }
  Parent.component.html
  <div class="container-fluid" style="background-color:</pre>
  lightgoldenrodyellow; margin: 20px; height: 200px;">
 <h2>Parent Component</h2>
 <app-child [msg]="helloMsg" ></app-child>
  </div>
Ex: HTML input and output mechanism
<form
oninput="x.value=parseInt(a.value)+parseInt(b.value)">
  n1:
  <input type="text" id="a" name="a" value="0">
  <hr>
```

```
n2 :
 <input type="text" id="b" name="b" value="0">
 <br>
 <output id="x" name="x" for="a+b"> </output>
</form>
```

Transporting Data from child to parent component

- Child component must have a custom event that can emit the value out side the component scope.
- Custom event is configured by implementing "EventEmitter" of '@angular/core'
- Custom event can emit value outside the scope by using "@Output()" directive.
- You can emit any type of value, which is access in the parent component by using "\$event" [Event Arg]

Ex:

Child.component.ts

```
import { Component, EventEmitter, Input, OnInit, Output }
from '@angular/core';
```

```
@Component({
 selector: 'app-child',
 templateUrl: './child.component.html',
 styleUrls: ['./child.component.css']
```

```
})
  export class ChildComponent {
 @Input() msg = 'child component property';
 hello = 'Hello from Child';
 @Output() messageToParent: EventEmitter<string> =
  new EventEmitter<string>();
 SendValueToParent() {
 this.messageToParent.emit(this.hello);
 }
  }
Child.component.html
<div class="container" style="padding: 30px; background-</pre>
color: green; color:white; text-align: center;">
 <h3>Child Component</h3>
 {{msg}}
 <button (click)="SendValueToParent()">Send to
Parent</button>
</div>
Parent.component.ts
import { Component, OnInit } from '@angular/core';
@Component({
 selector: 'app-parent',
```

```
templateUrl: './parent.component.html',
 styleUrls: ['./parent.component.css']
})
export class ParentComponent {
 helloMsg = 'Hello from Parent';
 msg = ";
 GetfromChild(e){
 this.msg = e;
 }
}
Parent.component.html
<div class="container-fluid" style="background-color:</pre>
lightgoldenrodyellow; margin: 20px; height: 400px;">
  <h2>Parent Component</h2>
  <app-child (messageToParent)="GetfromChild($event)"
[msg]="helloMsg" ></app-child>
  >
 {{msg}}
  </div>
```

Ex:

```
- Add following components
 > ng g c filter
 > ng g c productslist
Filter.component.ts
import { Component, EventEmitter, Input, OnInit, Output }
from '@angular/core';
@Component({
 selector: 'app-filter',
 templateUrl: './filter.component.html',
 styleUrls: ['./filter.component.css']
})
export class FilterComponent{
 @Input() AllCount = 0;
 @Input() ElectronicsCount = 0;
 @Input() FootwearCount = 0;
 @Input() FashionCount = 0;
 categoryName = 'All';
```

@Output() SendCategoryName: EventEmitter<string> =

new EventEmitter<string>();

```
OnCategoryChange() {
  this.SendCategoryName.emit(this.categoryName);
 }
}
Filter.component.html
<div>
  <h2>Select Category</h2>
  <select [(ngModel)]="categoryName"</pre>
(change)="OnCategoryChange()" class="form-control">
 <option value="All">All [{{AllCount}}]</option>
 <option value="Electronics">Electronics
[{{ElectronicsCount}}]</option>
 <option value="Footwear">Footwear
[{{FootwearCount}}]</option>
 <option value="Fashion">Fashion
[{{FashionCount}}]</option>
  </select>
</div>
Productslist.component.ts
import { Component, OnInit } from '@angular/core';
@Component({
 selector: 'app-productslist',
```

```
templateUrl: './productslist.component.html',
 styleUrls: ['./productslist.component.css']
})
export class ProductslistComponent {
 products = [
  {Name: 'JBL Speaker', Price: 4500.44, Photo:
'assets/speaker.jpg', Category: 'Electronics'},
  {Name: 'Earpods', Price: 3500.44, Photo:
'assets/earpods.jpg', Category: 'Electronics'},
  {Name: 'Nike Casuals', Price: 5500.44, Photo:
'assets/shoe.jpg', Category: 'Footwear'},
  {Name: 'Lee Boot', Price: 2500.44, Photo:
'assets/shoe1.jpg', Category: 'Footwear'},
  {Name: 'Shirt', Price: 1500.44, Photo: 'assets/shirt.jpg',
Category: 'Fashion'},
 ];
 allCount = this.products.length;
 electronicsCount =
this.products.filter(x=>x.Category=='Electronics').length;
 footwearCount =
this.products.filter(x=>x.Category=='Footwear').length;
 fashionCount =
this.products.filter(x=>x.Category=='Fashion').length;
```

```
CategoryName = 'All';
 OnFilterChange(val) {
  this.CategoryName = val;
 }
}
Productslist.component.html
<div class="container-fluid">
<h1 class="text-center text-primary">Amazon
Shopping</h1>
<div class="row">
 <div class="col-3">
 <app-filter
(SendCategoryName)="OnFilterChange($event)"
[AllCount]="allCount" [ElectronicsCount]="electronicsCount"
[FashionCount]="fashionCount"
[FootwearCount]="footwearCount"></app-filter>
 </div>
 <div class="col-9">
  <div class="card-deck">
  <ng-container *ngFor="let item of products">
 <div class="card" *ngIf="CategoryName=='All' | |</pre>
CategoryName==item.Category">
 <div class="card-header">
```

```
<h4>{{item.Name}}</h4>
 </div>
 <div class="card-body">
 <img [src]="item.Photo" width="100" height="100"
>
 </div>
 <div class="card-footer">
 <h4>{{item.Price}}</h4>
 </div>
 </div>
  </ng-container>
  </div>
 </div>
</div>
</div>
```

Component Life Cycle