Angular Pipes

- Pipe is used to transform data.
- Angular is used in front-end to consume and present the data coming from various data sources.
- The data type of source provided and the data types supported in TypeScript will not match.
- Hence the data is not displayed in the same format how we are expecting.
- Pipe can transform the data and display in desired format.
- Angular pipe is a class that implements "PipeTransform" base.
- The functionality of pipe is defined by using "transform()" method.
- You can create custom pipes or implement built-in pipes.

```
Syntax:
import { PipeTransform } from '@angular/core';
@Pipe({
 name: 'someNameforPipe'
})
export class YourPipeName implements PipeTransform
{
 transform(value) {
 //transforms your value
```

```
return value;
  }
}
- The pipes are applied to data in presentation by using
  "|"
Syntax:
{{ yourdata | pipeName:options }}
// options are pipe parameters.
// You can chain Pipes [Add multiple pipes]
```

- Angular pipes are by default "Pure" pipes.
- A "Pure" pipe will not change the value, it will just apply a format for value.
- If a Pipe can change the state and value then it is referred as "Impure" pipe.
- Angular built-in pipes are:
 - AsyncPipe
 - CurrencyPipe
 - DatePipe
 - DecimalPipe
 - I18PluralPipe
 - I18SelectPipe
 - JsonPipe
 - KeyValuePipe
 - LowerCasePipe
 - UpperCasePipe
 - TitleCasePipe

○ PercentPipe

○ SlicePipe

Pipe	Name	Description
UpperCase	upperc	It changes the capitalization of text
Pipe	ase	by converting all letters into Upper
		Case letters.
		Ex:
		public product = {
		Name: 'samsung tv',
		Price: 56000.50,
		Mfd: new Date('2020-03-22')
		};
1	1	{{product.Name uppercase}}
LowerCase	lowerc	It converts all letters into
Pipe	ase	lowercase letters.
		Ex:
		public product = {
		Name: 'samsung tv',
		Price: 56000.50,
		Mfd: new Date('2020-03-22')
		};
		{{product.Name lowercase}}
TitleCasePi	titlecas	It converts the first letter of every
ре	е	word in a sentence into upper case
		letter.
		Ex:
		public product = {
		Name: 'samsung tv',

		Price: 56000.50, Mfd: new Date('2020-03-22') }; {{product.Name titlecase}}
DecimalPip	numbe	<pre>{{product.Name titlecase}} It is used to display numeric value with thousands separator and fractions. It comprises of digits information: Mimimum-Integer-Digits - It specifies the number of digits to display before fraction. - It will not slice the digits, it just defines the rule for number of digits. Minimum-Fraction-Digits - It specifies the minimum number of fractions to define. Maximum-Fraction-Digits - It specifies the maximum</pre>
		number of factions to define. Syntax: {{ data number }} {{ data number: {minIntegerDigits}.{minFractionDigits}-{maxFractionDigits}} Ex: public product = {

		Name: 'samsung tv', Price: 56000.50, Mfd: new Date('2020-03-22') }; {{product.Price}} → 56000.5 {{product.Price number}} → 56,000.5 {{product.Price number:'5.2-4'}} → 56,000.50
CurrencyPi	currenc	It is used to display number in a currency format, with fractions and currency symbol. Syntax: {{ data currency: 'currencyFormat':'digitsInfo'}} Ex: {{product.Price currency:'INR':'5.4-4'}} {{product.Price currency:'₹':'5.4-4'}}
DatePipe	date	It is used for display the date and time value in various date and time formats. You can use pre-defined formats for date or your can define custom format. Pre-defined Formats:

		 short medium long full shortDate mediumDate longDate fullDate shortTime mediumTime longTime fullTime Syntax: {{ yourDateValue date: 'shortDate' }} Custom Format: MM - 2 Digits Month MMM - Short Month Name MMMM - Long Month Name MMMM - Long Month Name dd - 2 digits date d - 1 Digit date yy - 2 Digits Year yyyy - 4 Digits Year Syntax: {{product.Mfd date:'dd-MMMM-
PercentPip e	percen t	yyyy'}} Transforms a number into percentage string.

		Syntax: {{ value percent: 'digitsInfo' }} Ex: public product = { Name: 'samsung tv', Price: 56000.500, Mfd: new Date('2020-03-22'), Sales: 0.259 };
SlicePipe	slice	<pre>{{product.Sales percent:'2.2-2'}} It creates a new Array or string containing a subset (sliced) of the elements. It can extract values within the specified index range and returns an array.</pre> Syntax:
		<pre>{{ collection slice: startIndex: endIndex }} Ex: public products = ['TV', 'Mobile', 'Shoe', 'Watch']; </pre>
		<pre><li *ngfor="let item of products slice:1:3"> {{item}} </pre>

JsonPine	json	It converts the data into JSON
		format.
		JSON formatted data is used to
		transport via API.
		Syntax:
		{{ data json }}
		((aata j5011))
		Ex:
		public product = {
		Name: 'samsung tv',
		Price: 56000.500,
		Mfd: new Date('2020-03-22'),
		Sales: 0.259
		};
		<div></div>
		<pre></pre>
		{{product json}}
		O/P:
		{
		"Name": "samsung tv",
		"Price": 56000.5,
		"Mfd": "2020-03-
		22T00:00:00.000Z",
		"Sales": 0.259
		}
KeyValuePi	keyvalu	It is used to transform an object or
pe	е	map into an array of key and value

```
pairs.
It provides the properties:
 - key: used to read all keys from
 collection
 - value: used to read all values
 from collection
Syntax:
{{ *ngFor="item of data/collection
| keyvalue" }}
Ex:
public products = ['TV', 'Mobile',
'Shoe', 'Watch'];
 public data: {[key:number]:string}
  1: 'Samsung TV', 2: 'Nike
Casuals'
 };
| keyvalue">
 {{item.key}} : {{item.value}}
 keyvalue">
 {{item.key}} - {{item.value}}
```

I18nSelect Pipe	i18Sele ct	 I18 is a community of Angular. It designed a Pipe for angular. It is a Generic selector that can make decision dynamically according to the state and situation, and define the result when the relative condition is matching. In Early version we have to depend on lot of iterations and conditions. Syntax: {{value_expression i18Select: mapping }} Ex: export class PipedemoComponent{ public products = [{Name: 'Samsung TV', City: 'Delhi'}, {Name: 'Nike Casuals', City: 'Hyderabad'}, {Name: 'Mobile', City: 'Mumbai'}, {Name: 'Watch', City: 'Goa'}]; public statusMessge = { 'Hyderabad': 'Delivery in 2 Days', 'Delhi': 'Delivery in 5 Days', 'Mumbai': 'Not Deliverable',

		'other': 'Unkown - We Will Update' }; }
		<pre><div class="container-fluid"> <h2>Products Status</h2> <thead> Name City > > City Delivery Status < In the container-fluid"></thead></div></pre>
		{\text{\text{item.Name}} \{\text{\text{item.City}} \{\text{\text{item.City}}\text{\text{item.M}
		essge}}
I18PluralPi pe	i18nPlu ral	- As per coding standards we use singular name for any reference that is storing single value and plural name for reference storing multiple

values.

```
Syntax:
product = { };
products = [];
```

- Plural pipe can identify whether the object comprises of single or multiple values and defines a plural name dynamically.
- It can get collection count and display messages according to the count.
- It uses a map or object to verify the values.

```
Syntax:
{{ collection.length | i18Plural:keyValueCollection}}
```

```
Ex:
export class PipedemoComponent{
  public notifications = ['John
  Called', 'Sam Called', 'Raj Called'];
  public notificationsMap:
  {[key:string]:string} ={
 '=0': 'No Missed Calls', '=1': 'One
  Missed Call', 'other': '# Missed
  Calls'
  }
}
```

		<pre><div class="container-fluid"> <h2>Plural Demo</h2></div></pre>
		<span class="fa fa-</td></tr><tr><td></td><td></td><td>phone">
		^{{{notifications.length}
		i18nPlural:
		notificationsMap}}
AsyncPipe	async	- It handles asynchronous
		requests.
		- It can access content by using
		unblocking technique.

Which pipe we can name as "Impure Pipe"?

- I18nSelectPipe
- I18nPluralPipe
- SlicePipe

Custom Pipe

- Angular allows to configure and create your own pipe that can server any specific situation in your application.
- Pipe is a class that implements "PipeTransform" base class, which is defined in "@angular/core".
- Pipes related meta data is defined by using "@Pipe()" marker [directive]
- Pipes are defined with functionality by implementing "transform()" method of "PipeTransform" base.
- Every custom pipe you define must be registered in "app.module.ts".

```
Syntax:
import { PipeTransform } from '@angular/core';
@Pipe(
{ name: 'selectorForPipe' }
)
export class YourPipeName implements PipeTransform
{
  transform() {
 return transformation;
  }
}
Ex:
1. Add a new folder by name "CustomPipes"
2. Add a new file into folder "sentencecase.pipe.ts"
  [>ng generate pipe pipeName]
3. "sentencecase.pipe.ts
  import { Pipe, PipeTransform } from '@angular/core';
  @Pipe({
 name: 'sentencecase'
  })
  export class SentenceCasePipe implements
  PipeTransform
```

```
{
 transform(data){
 let firstChar = data.charAt(0);
 let restChars = data.substring(1);
 let sentence = firstChar.toUpperCase() +
  restChars.toLowerCase();
 return sentence;
 }
4. Register Pipe in "app.module.ts"
  import { SentenceCasePipe } from
  './CustomPipes/SentenceCase.pipe';
  declarations: [
  SentenceCasePipe,
5. Apply to your data
  public msg = 'weCOME to AnGular';
  {{ msg | sentencecase }}
```

Try:

Create a pipe for sorting a list and printing the list of values from array.
 someCollection = [];
 {{ *ngFor="" | yourPipe }}

- Create a pipe for filtering the value and display only the value that match your word.

{{ collection | pipe: 'string' }}