

Angular Fundamentals Module - Routing

Peter Kassenaar – info@kassenaar.com

Routing architecture and goal

- Make use of SPA principle
- Making deep links possible

Angular 1: ng-route, of ui-router

```
1. <script src="js/vendor/angular/angular-route.min.js"></script>
2. <div ng-view></div>
3. var app = angular.module('myApp', ['ngRoute']);
```


Then: configure \$routeProvider (or \$stateProvider with ui-router)

Angular: Component Router

- NOT available for AngularJS 1.4+
- Also not available: ui-router

Routing – every route is a Component

- HomeComponent (or: RootComponent, whatever) with main menu
- Components are injected in <router-outlet></router-outlet>

Routing with Angular CLI

- Default: no routing in CLI-projects
- Add routing from the start?
 - ng new myProject --routing

- This creates app.routing.module in project
- (a little) different than the approach in this module
 - We add routing later on -you'll learn what components are used

Routing steps

1.Add base href in header of index.html (!)

- There can be multiple routes per module. Each component can configure its own ChildRoutes — to be discussed.
- Angular-CLI adds this automatically for you

2. Add routes. Convention: app.routes.ts or app.routing-module.ts.

```
// app.routes.ts
import {Routes} from '@angular/router';
import {AppComponent} from "./app.component";
import {CityAddComponent} from "./city.add.component";
export const AppRoutes: Routes = [
 {path: '', component: AppComponent},
 {path: 'home', component: AppComponent},
 {path: 'add', component: CityAddComponent}
];
```

Some people or tools use different notation on declaring routes

3. Making routes available in Module

- Import RouterModule in applicatie
- Import ./app.routes in applicatie

```
Import Router stuff
// Router
import {RouterModule} from '@angular/router';
import {AppRoutes} from './app.routes';
 New!
 MainComponent.
// Components
import {MainComponent} from './MainComponent';
 To be created
@NgModule({
 imports
 Configure
 BrowserModule, HttpModule,
 RouterModule.forRoot()
 RouterModule.forRoot(AppRoutes)
 declarations: [
 MainComponent,
 AppComponent,
 CityAddComponent
 MainComponent is now
 bootstrapped
 : [MainComponent]
 bootstrap
})
export class AppModule {
```

4. MainComponent met Routing maken

New component with main menu and <router-outlet>

```
import {Component, OnInit} from '@angular/core';
 "Hoofdmenu".
@Component({
 Notice routerLink
 selector: 'main-component',
 template:
 <h1>Pick your favorite city</h1>
 <!-- Static 'main menu'. Always visible-->
 <!-- Add routerLink directive. Angular replaces this with correct <a href="..."> -->
 <a routerLink="/home" class="btn btn-primary">List of cities</a>
 <a routerLink="/add" class="btn btn-primary">Add City</a>
 <hr>>
 <!-- Dynamically inject views here -->
 <router-outlet></router-outlet>
 <!-- Static footer here. Always visible-->
 <router-outlet>
})
export class MainComponent implements OnInit {
 constructor() {
 ngOnInit() { }
}
 Empty Component
```

5. Edit index.html

• if MainComponent has a different selector, update index.html

6. Nieuwe component (en) maken en importeren

Every component is a rout

```
// city.add.component.ts
import { Component } from '@angular/core';
 // city.edit.component.ts
@Component({
 import { Component } from '@angular/core'
 selector:
 // city.detail.component.ts
 template:
 import { Component } from '@angular/core';
 @Component({
})
 selector: 'edit-ci
 @Component({
 template: `<h1>Edi
export class C:
 selector: 'detail-city',
 })
 template: `<h1>Detail City</h1> ...`
 export class CityEdit()
 export class CityDetailComponent{
```

7. Run the application

Catch-all routes

```
export const AppRoutes: Routes = [
 {path: '', component: AppComponent},
 {path: 'home', component: AppComponent},
 {path: 'add', component: CityAddComponent},
 9
10
 // catch all route
11
 path
12
 redirectTo: 'home'
13
14
 },
15
 ];
16
```


Use ** as a catch-all route:

- redirectTo: route you want to show in address bar.
- The component is mentioned in the route that is pointed at.

Checkpoint

- Routes are created on module level (Angular 1: app level). Every Module can have it's own routes.
- Components can have child routes.
- Follow these steps. Remember to inject RouterModule, create app.routes.ts en <base href="/"> and so on.
- Example: /400-routing
- Exercise: 7a). Optional: 7b)
- Official docs:

https://angular.io/guide/router

Routeparameters

Master-Detail views and -applications

Dynamische routes maken

- Goal: Single detail page for customers, products, services, etc.
- Readable routes like: /cities/5, or products/apple/iphone, and so
 on

Method:

- 1. Edit app.routes.ts and hyperlinks on the page.
- 2. Use route: Activated Route in detail component
- 3. Write hyperlinks like <a [routerLink]=[...] > with parameter

1. Edit app.routes.ts

```
// app.routes.ts
import {Routes} from '@angular/router';
import {AppComponent} from "./app.component";
import {CityAddComponent} from "./city.add.component";
import {CityDetailComponent} from "./city.detail.component";
export const AppRoutes: Routes = [
 {path: '', component: AppComponent},
 {path: 'home', component: AppComponent},
 {path: 'add', component: CityAddComponent},
 {path: 'detail/:id', component: CityDetailComponent}
];
```

2. Create Detail Component

```
// city.detail.component.ts
// import {RouteParams} from "@angular/router"; // OLD way
import {ActivatedRoute} from '@angular/router';
@Component({
 selector: 'city-detail',
 ActivatedRoute
 template: `<h1>City Detail</h1>
 <h2>Details voor city: {{ id }}</h2>
})
export class CityDetailComponent implements OnInit, OnDestra
 id: string;
 currentCity: City;
 constructor(private route: ActivatedRoute) {
 ngOnInit() {
 this.route.params
 .subscribe((id: any) => {
 this.id = id;
 });
```

2a. DetailComponent - variants

Using router snapshots

```
// OR:
// Work via Router-snapshot:
// Sometimes we're not interested in future changes of a route parameter.
// All we need the id and once we have it, we can provide the data we want to provide.
// In this case, an Observable can bit a bit of an overkill.
// A *snapshot* is simply a snapshot representation of the activated route.
this.id = this.route.snapshot.params['id'];
this.name = this.route.snapshot.params['name'];
```

2b. DetailComponent - variants

```
ngOnInit() {
 // NEW:
 this.sub = this.route.params
 .subscribe((params: any) => {
 this.id = params['id'];
 this.name = params['name'];
 });
 .unsubscribe()
ngOnDestroy() {
 // If subscribed, we must unsubscribe before Angular destroys the component.
 // Failure to do so could create a memory leak.
 this.sub.unsubscribe();
```

3. Add Detail component to Module


```
// app.module.ts
// Components
import {CityDetailComponent} from './city.detail.component';
@NgModule({
 imports
 Component
 declarations: [
 CityDetailComponent
 providers : [CityService],
 bootstrap : [MainComponent]
})
export class AppModule {
```

Edit App Component ('Master View')

Rember that [routerLink] should now be calculated dynamically and thus should be written with [...] for attribute binding

Meegeven van parameters

- You pass an array of parameters to [routerLink]
- Parameters are matched on position. Not on name.
- Optional: extend service to return specific product/item

Optional parameters : [queryParams]

HTML

```
<a [routerLink]="['/detail', city.id, city.name]"
  [queryParams]="{province:city.province, population:180000}">
 {{ city.id}} - {{ city.name }}
</a>
```

Class

```
this.route.queryParams.subscribe((params: any) => {
 this.province = params.province;
})
```

Next up – details via Service

 Make sure to ad a method like .getCity(id) that returns a city, based on id.

```
// NEW, with fetching details via Service:
this.sub = this.route.params
.map(params => params['id'])
.switchMap(id => this.cityService.getCity(id))
.subscribe((city:City) => {
 this.currentCity = city;
});
 City Details
```


In city.service.ts:

Edit/add a method to return a specific city

Checkpoint

- RouteParameters are set with :parameterName in app.routes.ts.
- Remember to inject ActivatedRoute in component.
- Use the property .params to retrieved the passed in values.
- Example: \401-route-parameter
- Exercise 7c)

Exercise....

More on routing

- Router Guards Secure parts of your application, based on Auth-logic
- Child Routes
- Named Router Outlets
 - http://onehungrymind.com/named-router-outlets-in-angular-2/
- Router resolvers
 - https://blog.thoughtram.io/angular/2016/10/10/resolving-route-data-in-angular-2.html
- Lazy Loading Split app in Modules and load on demand
 - https://angular.io/guide/router#lazy-loading-route-configuration

Route Guards

Secure parts of you application with Guards

Guard Types

- Four types of guards:
 - CanAcativate decides if a route can be activated
 - CanActivateChild decides if children of a route can be activated
 - CanDeactivate decides if a route can be deactivated
 - CanLoad decides if a module can be loaded lazily

Defining Guards

- Multiple ways (as functions or as classes)
- Regardless, it needs to return a
 - Observable<boolean>,
 - Promise<boolean> or
 - boolean.
- Defined in @NgModule, or as a separate class

Guards as a function

Define a token and a guard function. For example in app.module.ts.

```
// app.module.ts
@NgModule({
 Token
 providers
 CityService,
 Function
 provide : 'CanAlwaysActivateGuard',
 useValue: () => {
 console.log("Route requested");
 return true; // do validation or other stuff here
export class AppModule {}
```

Use the guard token in app.routes

```
// app.routes.ts
export const AppRoutes: Routes = [
 path: 'home',
 component: AppComponent,
 canActivate: ['CanAlwaysActivateGuard'] // Defined in app.module.ts
 },
];
 (re)use of string
 token
```

You can have multiple tokens/functions, guarding your route

Guards as a class

- Used: when the guard needs Dependency Injection
- Common use: with some kind of Authentication Service.

- All about Implementing interfaces!
 - canActivate()
 - canActivateChild()
 - canDeActivate()

canActivateViaAuthGuard.ts

```
// canActivateViaAuthGuard.ts
 Class/Guard name
 import { Injectable } from '@angular/core';
 import { CanActivate } from '@angular/router';
 import { AuthService } from './auth.service';
 Auth Service
@Injectable()
export class CanActivateViaAuthGuard implements Can
 constructor(private authService: AuthService) {}
 canActivate() {
 Interface
 return this.authService.isLoggedIn();
 implementation
```

Register Guard class on module and routes

```
// app.module.ts
@NgModule({
 providers : [
 ر ...
 AuthService,
 CanActivateViaAuthGuard
})
export class AppMod
```

```
// app.routes.ts
import {CanActivateViaAuthGuard} from "./canActivate
export const AppRoutes: Routes = [
 path : 'add',
 component : CityAddComponent,
 canActivate: [CanActivateViaAuthGuard]
 },
];
```

Deactivating routes

- Called when navigating away from a route
- Same approach as CanActivate route

```
// canDeactivateGuard.ts
import {Injectable} from '@angular/core';
import {CanDeactivate} from '@angular/router';
import {CanDeactivateComponent} from "./canDeactivate.component";
@Injectable()
export class CanDeactivateGuard implements CanDeactivate<CanDeactivateComponent> {
 canDeactivate(target:CanDeactivateComponent) {
 // Can the user deactivate the route? Test for changes here!
 // For now, return Yes Nope from the browser confirm dialog.
 if (target.hasChanges()) {
 return window.confirm('Do you really want to cancel? There might be unsaved changes
 return true;
```


Add guard to routes

```
// app.routes.ts
import {CanDeactivateComponent} from "./canDeactivate.component";
import {CanDeactivateGuard} from "./canDeactivateGuard";
export const AppRoutes: Routes = [
 path
 : 'deactivate',
 : CanDeactivateComponent,
 component
 canDeactivate: [CanDeactivateGuard]
 },
];
```

Create DeactivateComponent

Add implementation of .hasChanges()!

```
export class CanDeactivateComponent implements OnInit {
 // Properties voor de component/class
 myForm:FormGroup = new FormGroup({
 txtInput:new FormControl()
 });
 constructor(private route: Router) { }
 ngOnInit() {}
 moveAway() {
 this.route.navigate(['/home']);
 hasChanges(){
 return this.myForm.dirty; // return state of the form
```


More info

More background information on routing

More on routing

- https://angular.io/docs/ts/latest/guide/router.html
- http://blog.thoughtram.io/angular/2016/06/14/routing-in-angular-2revisited.html
- http://blog.thoughtram.io/angular/2016/07/18/guards-in-angular-2.html
- https://vsavkin.com/
- https://angular-2-trainingbook.rangle.io/handout/routing/child_routes.html

Victor Savkin (=creator of the router)

https://leanpub.com/router

https://www.youtube.com/watch?v=QLns6s02O48

Advanced routing

https://angular.io/docs/ts/latest/guide/router.html

Victor Savkin on Routing

https://vsavkin.com/