

Développement Web FrontEnd

Framework Angular 2, 4, 5, 6

Mohamed Youssfi

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email: med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

Recherche: http://www.researchgate.net/profile/Youssfi Mohamed/publications

Angular

- Angular Permet de créer la partie front end des applications web de type SPA (Single Page Application réactive)
- Une SPA est une application qui contient une seule page HTML (index.html) récupérée du serveur.
- Pour naviguer entre les différentes partie de cette application, Java Script est utilisé pour envoyer des requêtes http (AJAX) vers le serveur pour récupérer du contenu dynamique généralement au format JSON.
- Ce contenu JSON est ensuite affiché coté client au format HTML dans la même page.

- Angular I (Agular JS) :
 - Première version de Angular qui est la plus populaire.
 - Elle est basé sur une architecture MVC coté client. Les applications Angular I sont écrite en Java Script.
- Angular 2 (Angular) :
 - Est une réécriture de Angular I qui est plus performante, mieux structurée et représente le futur de Angular.
 - Les applications de Angular2 sont écrites en Type Script qui est compilé et traduit en Java Script avant d'être exécuté par les Browsers Web.
 - Angular 2 est basée sur une programmation basée sur les Composants Web (Web Componenet)
- Angular 4, 5, 6 sont de simples mises à jour de Angular 2 avec des améliorations au niveau performances.

Angular avec Type Script

- Pour développer une application Angular il est recommandé d'utiliser Type Script qui sera compilé et traduit en Java Script.
- Type Script est un langage de script structuré et orienté objet qui permet de simplifier le développement d'applications Java Script

Single Page Application: SPA

 Angular Permet de créer la partie front end des applications web de type SPA (Single Page Application)

RAPPELS SUR HTTP

LE PROTOCOLE HTTP

HTTP: HyperText Tranfert Protocol

- Protocole qui permet au client de récupérer des documents du serveur
- Ces documents peuvent être statiques (contenu qui ne change pas : HTML, PDF, Image, etc..) ou dynamiques (Contenu généré dynamiquement au moment de la requête : PHP, JSP, ASP...)
- Ce protocole permet également de soumissionner les formulaires

• Fonctionnement (très simple en HTTP/I.0)

- Le client se connecte au serveur (Créer une socket)
- Le client demande au serveur un document : Requête HTTP
- Le serveur renvoi au client le document (status=200) ou d'une erreur (status=404 quand le document n'existe pas)
- Déconnexion

Connexion

Méthodes du protocole HTTP

- Une requête HTTP peut être envoyée enutilisant les méthodes suivantes:
 - GET : Pour récupérer le contenu d'un document
 - POST : Pour soumissionner des formulaires (Envoyer, dans la requête, des données saisies par l'utilisateur)
 - PUT pour envoyer un fichier du client vers le serveur
 - DELETE permet de demander au serveur de supprimer un document.
 - HEAD permet de récupérer les informations sur un document (Type, Capacité, Date de dernière modification etc...)

Le client envoie la requête : Méthode POST

Entête de la requête

Post /Nom_Script HTTP/1.0

host: www.intra.net

ACCTEPT_LANGUAGE: fr

User-Agent: Mozilla/4.0

*** saut de ligne ***

login=Value1& pass=Value2

& Var3=Value3

Méthode, chemin, version

Nom de domaine

Code de la langue

Type et version du navigateur

Paramètres des différents champs du formulaire.

corps de la requête

Le client envoie la requête : Méthode GET

Entête de la requête

GET /Nom_Script?login=val1&pass=val2&.... HTTP/1.0

host: www.intra.net

ACCEPT_LANGUAGE: fr

User-Agent: Mozilla/4.0

corps de la requête est vide

Le Serveur retourne la réponse :

Entête de la réponse

HTTP/1.0 200 OK

Date: Wed, 05Feb02 15:02:01 GMT

Server: Apache/1.3.24

Last-Modified: Wed 02Oct01 24:05:01GMT

Content-Type: Text/html

Content-legnth: 4205

*** saut de ligne ***

<HTML><HEAD>

....

</BODY></HTML>

Ligne de Status

Date du serveur

Nom du Serveur

Dernière modification

Type de contenu

Sa taille

Le fichier que le client va afficher

- Lorsque le serveur renvoie un document, il lui associe un code de statut renseignant ainsi le client sur le résultat de la requête (requête invalide, document non trouvé...).
- Les principales valeurs des codes de statut HTTP sont détaillées dans le tableau ci-après.
- Information Ixx:
 - 100 (Continue): Utiliser dans le cas où la requête possède un corps.
 - 101 (Switching protocol): Demander au client de changer de protocole. Par exemple de Http1.0 vers Http 1.1

• Succès 2xx:

- 200 (OK): Le document a été trouvé et son contenu suit
- 201 (Created): Le document a été créé en réponse à un PUT
- 202 (Accepted): Requête acceptée, mais traitement non terminé
- 204 (No response): Le serveur n'a aucune information à renvoyer
- 206 (Partial content): Une partie du document suit

Redirection 3xx :

- 301 (Moved) : Le document a changé d'adresse de façon permanente
- 302 (Found): Le document a changé d'adresse temporairement
- 304 (Not modified) : Le document demandé n'a pas été modifié

Erreurs du client 4xx :

- 400 (Bad request) : La syntaxe de la requête est incorrecte
- 401 (Unauthorized) : Le client n'a pas les privilèges d'accès au document
- 403 (Forbidden): L'accès au document est interdit
- 404 (Not found): Le document demandé n'a pu être trouvé
- 405 (Method not allowed): La méthode de la requête n'est pas autorisée

Erreurs du serveur 5xx :

- 500 (Internal error): Une erreur inattendue est survenue au niveau du serveur
- 501 (Not implemented): La méthode utilisée n'est pas implémentée
- 502 (Bad gateway): Erreur de serveur distant lors d'une requête proxy

- Entêtes HTTP génériques :
 - Content-length : Longueur en octets des données suivant les en-têtes
 - Content-type :Type MIME des données qui suivent
 - Connection : Indique si la connexion TCP doit rester ouverte (Keep-Alive) ou être fermée (close)
- Entêtes de la requête :
 - Accept :Types MIME que le client accepte
 - Accept-encoding: Méthodes de compression supportées par le client
 - Accept-language: Langues préférées par le client (pondérées)
 - Cookie : Données de cookie mémorisées par le client
 - Host : Hôte virtuel demandé
 - If-modified-since : Ne retourne le document que si modifié depuis la date indiquée
 - If-none-match : Ne retourne le document que s'il a changé
 - Referer : URL de la page à partir de laquelle le document est demandé
 - User-agent : Nom et version du logiciel client

- Allowed : Méthodes HTTP autorisées pour cette URI (comme POST)
- Content-encoding : Méthode de compression des données qui suivent
- Content-language : Langue dans laquelle le document retourné est écrit
- Date: Date et heure UTC courante
- Expires : Date à laquelle le document expire
- Last-modified : Date de dernière modification du document
- Location : Adresse du document lors d'une redirection
- Etag : Numéro de version du document
- Pragma : Données annexes pour le navigateur (par exemple, no.cache)
- Server : Nom et version du logiciel serveur
- Set-cookie : Permet au serveur d'écrire un cookie sur le disque du client

Session et Cookies

- Généralement quant un client HTTP envoie sa première requête, le serveur web crée une session pour ce client.
- Une session est un objet stocké dans la mémoire du serveur qui peut servir pour stocker des informations relatives au client.
- Le serveur attribut un SessionID unique à chaque session.
- Ce SessionID est ensuite envoyé dans la réponse http en sousforme d'un cookie en utilisant l'entête de la réponse HTTP :
 - Set-Cookie: |SESSIONID=F84DB7B959F76B183DBF05F999FAEE11;
- Ce qui signifie que le serveur demande au client d'enregistrer ce SESSIONID dans un fichier stocké dans la machine du client appelé COOKIE.
- Une fois que le client reçoive la réponse HTTP, la connexion est fermée.
- A chaque fois que le client envoie une requête HTTP vers le serveur, il envoie toujours les données des cookies dont le SESSIONID.
- Les cookies sont envoyés dans la requête HTTP en utilisant une entête COOKIE:
 - Cookie: JSESSIONID=F84DB7B959F76B183DBF05F999FAEE11
- Grace à cette information, le serveur peut savoir de quel client s'agit-il même s'il s'agit d'une nouvelle connexion.

Session et Cookies > Patient et médecin

Single Page Application: SPA

 Angular Permet de créer la partie front end des applications web de type SPA (Single Page Application)

Démarre avec Angular

• https://angular.io/guide/quickstart

Installation des outils

- Pour faciliter le développement d'une application Angular, les outils suivant doivent être installés :
 - Node JS: https://nodejs.org/en/download/
 - Node JS installe l'outil npm (Node Package Manager) qui permet de télécharger et installer des bibliothèques Java Script.
 - Installer ensuite Angular CLI (Command Line Interface) qui vous permet de générer, compiler, tester et déployer des projets angular (https://cli.angular.io/):
 - · npm install -g @angular/cli

- Pour générer la structure d'un projet Angular, on utilise Angular CLI via sa commange ng suivie des options new et le nom du projet.
 - ng new FirstApp
- Cette commande génère les différents fichiers requis par une application basique Angular et installe aussi toutes les dépendances requise par ce projet.

Exécuter un projet Angular

- Pour excuter un projet Angular, on exécuter la commande suivante à partir de la racine du projet
 - ng serve
- Cette commande compile le code source du projet pour transpiler le code TypeScript en Java Script et en même temps démarre un serveur Web local basé sur Node JS pour déployer l'application localement.
- Pour tester le projet généré, il suffit de langer le Browser et taper l'url : http:// localhost:4200
- Dans l'étape suivante, nous allons regarder la structure du projet généré par Angular CLI.

Edition du projet

- Plusieurs IDE professionnels peuvent être utilisé pour éditer le code:
 - Web Storm, PHP Storm
 - Visual Studio Code
 - Eclipse avec plugin Angular
- D'autres éditeurs classiques peuvent être aussi utilisé :
 - Atom
 - Sublime Text
 - Etc ...

FirstApp C:\WS\ANGULAR2\FirstApp ▶ □ e2e ▶ □ node modules library root ▼ 🗀 src ▼ □ app app.component.css lapp.component.html app.component.spec.ts app.component.ts app.module.ts assets environments favicon.ico index.html main.ts polyfills.ts styles.css test.ts tsconfig.app.json tsconfig.spec.json typings.d.ts .angular-cli.json editorconfig gitignore. package.json protractor.conf.js README.md tsconfig.json tslint.json

index.html

```
<!doctype html>
<html lang="en">
<head>
  <meta charset="utf-8">
  <title>FirstApp</title>
  <base href="/">
  <meta name="viewport" content="width=device-</pre>
width, initial-scale=1">
  <link rel="icon" type="image/x-icon"</pre>
href="favicon.ico">
</head>
<body>
  <app-root> </app-root>
</body>
</html>
```

```
FirstApp C:\WS\ANGULAR2\FirstApp
▶ □ e2e
▶ □ node modules library root
▼ 🗀 src

▼ □ app
 app.component.css
 lapp.component.html
 app.component.spec.ts
 app.component.ts
 app.module.ts
 assets
 environments
 favicon.ico
 index.html
 main.ts
 polyfills.ts
 styles.css
 test.ts
 tsconfig.app.json
 tsconfig.spec.json
 typings.d.ts
  .angular-cli.json
  editorconfig
  gitignore.
  package.json
  protractor.conf.js
  README.md
  tsconfig.json
  tslint.json
```


main.ts

```
import { enableProdMode } from '@angular/core';
import { platformBrowserDynamic } from
'@angular/platform-browser-dynamic';

import { AppModule } from './app/app.module';
import { environment } from
'./environments/environment';

if (environment.production) {
 enableProdMode();
}

platformBrowserDynamic().bootstrapModule(AppModule);
```


app.module.ts

```
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';
import { AppComponent } from './app.component';
@NgModule({
  declarations: [
 AppComponent
  ],
  imports: [
 BrowserModule
  providers: [],
  bootstrap: [AppComponent]
export class AppModule { }
```

FirstApp C:\WS\ANGULAR2\FirstApp ▶ □ e2e ▶ □ node modules library root ▼ 🗀 src ▼ 🗀 app app.component.css app.component.html app.component.spec.ts app component.to app.module.ts assets environments favicon.ico index.html main.ts polyfills.ts styles.css test.ts tsconfig.app.json tsconfig.spec.json typings.d.ts .angular-cli.json editorconfig aitianore. package.json protractor.conf.js README.md tsconfig.json tslint.json

Structure du projet Angular

app.component.ts

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

Welcome to app!!
```

app.component.html

```
<div style="text-align:center">
  <h1>
 Welcome to {{title}}!!
  </h1>
</div>
```

app.component.css

Les fichiers spec sont des tests unitaires pour vos fichiers source. La convention pour les applications Angular2 est d'avoir un fichier .spec.ts pour chaque fichier .ts. Ils sont exécutés à l'aide du framework de test javascript Jasmine via le programme de tâches Karma lorsque vous utilisez la commande 'ng test'.

Plan de cours

- Démarrage de Angular
- Le bases de Angular
- Components and Data Binding
- Directives
- Services et Injection de dépendances
- Routage
- Observables
- Forms
- Pipes
- http
- Authentification
- Optimisation et NgModules
- Deployement
- Animations
- Tests

Type Script

- **TypeScript** est un langage de programmation libre et open source développé par Microsoft qui a pour but d'améliorer et de sécuriser la production de code JavaScript.
- C'est un sur-ensemble de JavaScript (c'est-à-dire que tout code JavaScript correct peut être utilisé avec TypeScript).
- Le code TypeScript est transcompilé en JavaScript, pouvant ainsi être interprété par n'importe quel navigateur web ou moteur JavaScript.
- Il a été cocréé par Anders Hejlsberg, principal inventeur de C#
- TypeScript permet un typage statique optionnel des variables et des fonctions, la création de classes et d'interfaces, l'import de modules, tout en conservant l'approche noncontraignante de JavaScript.
- Il supporte la spécification ECMAScript 6.

Architecture de Angular

- Angular est un Framework pour créer la partie Front End des applications web en utilisant HTML et JavaScript ou TypeScript compilé en JavaScript.
- Une application Angular se compose de :
 - Un à plusieurs modules dont un est principal.
 - Chaque module peut inclure :
 - Des composant web : La partie visible de la 'application Web (IHM)
 - Des services pour la logique applicative. Les composants peuvent utiliser les services via le principe de l'injection des dépendances.
 - Les directives : un composant peut utiliser des directives
 - · Les pipes : utilisés pour formater l'affichage des données dans els composants.

Modules

- Les applications angulaires sont modulaires
- Angular possède son propre système de modularité appelé modules angulaires ou NgModules.
- Chaque application Angular possède au moins une classe de module angulaire: le module racine, appelé classiquement **AppModule**.
- Un module angulaire est une classe avec un décorateur @NgModule.
- Les décorateurs sont des fonctions qui modifient les classes JavaScript.
- Angular possède de nombreux décorateurs qui attachent des métadonnées aux classes pour configurer et donner le sens à ces classes.

src/app/app.module.ts

```
import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';
@NgModule({
 imports: [ BrowserModule ],
 providers: [ Logger ],
 declarations: [ AppComponent ],
 exports: [ AppComponent ],
 bootstrap: [ AppComponent ]
})
export class AppModule { }
```


- @NgModule est un décorateur qui pend en parameter un objet javascript qui contient des métadonnes don't les propriétés décrivent le module. Les propriétés les plus importantes sont:
 - declarations : la classe représentant le module. Angular a trois types de classes de modules
 : components, directives, and pipes.
 - exports Pour exporter les classes utilisables dans d'autres modules.
 - imports Pour importer d'autres modules.
 - providers Pour déclarer les fabriques de services.
 - bootstrap Pour declarer le corposant Racine du module. Seul le module racine doit définir cette propriété.

src/app/app.module.ts

Démarrage de l'application

- Le module racine est démarré dans le fichier main.ts
- Par défaut le module racine s'appelle AppModule

```
import { enableProdMode } from '@angular/core';
import { platformBrowserDynamic } from '@angular/platform-browser-dynamic';


import { AppModule } from './app/app.module';
import { environment } from './environments/environment';

if (environment.production) {
 enableProdMode();
}

platformBrowserDynamic().bootstrapModule(AppModule);
```

Components

- Les composants sont des éléments importants dans Angular.
- L'application est formée par un ensemble de composants.
- Chaque composant peut imbriquer d'autres composants définissant ainisi une structuré hiérarchique.

Components

- FirstApp C:\WS\ANGULAR2\FirstApp ▶ □ e2e ▶ □ node modules library root ▼ □ src ▼ □ app app.component.css app.component.html app.component.spec.ts app.component.ts app.module.ts assets environments favicon.ico index.html main.ts polyfills.ts styles.css test.ts tsconfig.app.json tsconfig.spec.json typings.d.ts .angular-cli.json editorconfig gitignore. package.json protractor.conf.js README.md tsconfig.json tslint.json
- Chaque composant se compose principalement des éléments suivants:
 - HTML Template : représentant sa vue
 - Une classe représentant sa logique métier
 - Une feuille de style CSS
 - Un fichier spec sont des tests unitaires Ils sont exécutés à l'aide du framework de test javascript Jasmine via le programme de tâches Karma lorsque vous utilisez la commande 'ng test'.
- Les composants sont facile à mettre à jour et à échanger entre les différentes parties des applications.

app.component.ts

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

app.component.html

```
<div style="text-align:center">
  <h1>
 Welcome to {{title}}!!
  </h1>
</div>
```

app.component.css

med@youssfi.net

- Pour créer facilement des composants Angular, on peut utiliser à nouveau la commande ng comme suit :
 - ng generate component NomComposant
- Dans notre exemple, nous allons créer deux composants : about et contacts

Terminal

- + C:\WS\ANGULAR2\FirstApp>ng generate component about
- x installing component

```
create src\app\about\about.component.css
create src\app\about\about.component.html
create src\app\about\about.component.spec.ts
create src\app\about\about.component.ts
update src\app\app.module.ts
```

Terminal

- + C:\WS\ANGULAR2\FirstApp>ng generate component contacts
- x installing component

```
create src\app\contacts\contacts.component.css
create src\app\contacts\contacts.component.html
create src\app\contacts\contacts.component.spec.ts
create src\app\contacts\contacts.component.ts
update src\app\app.module.ts
```


Structure du composant about

src src ▼ 🗀 app ▼ □ about about.component.css about.component.html about.component.spec.ts about.component.ts ▼ □ contacts contacts.component.css contacts.component.html contacts.component.spec.ts contacts.component.ts app.component.css app.component.html app.component.spec.ts app.component.ts

```
about.component.ts
```

```
import { Component, OnInit } from '@angular/core';
@Component({
 selector: 'app-about',
 templateUrl: './about.component.html',
 styleUrls: ['./about.component.css']
})
export class AboutComponent implements OnInit {
 constructor() { }
 ngOnInit() {
 }
}
about.component.html
Welcome to app!!
```

```
about works!
```

about.component.css

@Component

- Un composant est une classe qui possède le décorateur @Component
- Ce décorateur possède les propriétés suivantes :
 - selector : indique la déclaration qui permet d'insérer le composant dans le document HTML. Cette déclaration peut être :
 - · Le nom de la balise associé à ce composant
 - selector:app-about
 - Dans ce cas le composant sera inséré par : <app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about></app-about>
 - Le nom de l'attribut associé à ce composant :
 - selector: [app-about]
 - Dans ce cas le composant sera inséré par : <div app-about></div>
 - · Le nom de la classe associé à ce composant :
 - selector:.app-about
 - Dans ce cas le composant sera inséré par : <div class="app-about"></div>
 - template ou templateUrl :
 - template : permet de définir dans à l'intérieur du décorateur le code HTML représentant la vue du composant
 - templateUrl : permet d'associer un fichier externe HTML contenant la structure de la vue du composant
 - styleUrls : spécifier les feuilles de styles CSS associées à ce composant

Déclaration du composant

 Pour utiliser un composant, ce dernier doit être déclaré dans le module :

App.module.ts


```
import { BrowserModule } from '@angular/platform-browser';
import { NqModule } from '@angular/core';
import { AppComponent } from './app.component';
import { AboutComponent } from './about/about.component';
import { ContactsComponent } from './contacts/contacts.component';
@NgModule({
 declarations: [
 AppComponent,
 AboutComponent,
 ContactsComponent
 imports: [
 BrowserModule
 providers: [],
 bootstrap: [AppComponent]
export class AppModule { }
```

Utilisation composant

- Un composant peut être inséré dans n'importe que partie HTML de l'application en utilisant son selecteur associé.
- Dans cet exemple les deux composants générés sont insérés à l'intérieur du composant racine AppComponent


```
<div style="text-align:center">
 <h1>
 Welcome to {{title}}!!
 </h1>
 <app-about></app-about>
 <div app-contacts></div>
</div>
```


Data Binding

- Pour insérer dynamiquement des données de l'applications dans les vues des composants, Angular définit des techniques pour assurer la liaison des données.
- Data Binding = Communication

Exemples de Data Binding:

```
← → C (i) localhost:4200
```

about.component.ts

```
export class AboutComponent {
  info={ nom: "Mohamed",
 email: "med@youssfi.net",
 tel: "0661326837"
  };
  comments=[];
```

comment={id:0, message:''};

```
newComment=false;
```

```
addComment() {
 if(this.comment.message!='') {

 this.comment.id=this.comments.len
 gth+1;
 this.comments.push({
 id:this.comment.id,
 message:this.comment.message }
);
 this.comment.message='';
 }
}
```

Welcome to app!!

Nom : Mohamed

Email : med@youssfi.net

Tel: 0661326837

Add comment

Liste des messages :

```
1 : aaaaa2 : bbbb3 : cccc
```

contacts works!

```
</div>

Liste des commentaires est vide
```

Exemples de Data Binding:

about.component.ts

```
export class AboutComponent {
  info={ nom: "Mohamed",
 email: "med@youssfi.net",
 tel: "0661326837"
  comments=[];
comment={date:null,message:''};
  newComment=false;
  addComment() {
 if (this.comment.message!='') {
 this.comment.date=new
Date();
 this.comments.push({
 date:this.comment.date,
 message:this.comment.message }
);
 this.comment.message='';
```

about.component.html

```
<111>
 : {{info.nom}}
 <1i>Nom
 Email { {info.email} }
 <1:>Tel
 : {{info.tel}}
 </ul>
<div>
 <input
 type="text"
 [(ngModel)]="comment.message"
  <button
 (click) = "addComment()"
 [disabled] = "newComment">
 Add comment.
</button>
</div>
<div *ngIf="comments.length>0; else
noComments">
 <h3>Liste des messages :</h3>
 <u1>
 {{c.date}} : {{c.message}}
 </ul>
</div>
<ng-template #noComments>
  Liste des commentaires est vide
</ng-template>
```

Importer FormsModule pour ngModel

 Pour utiliser la directive ngModel, il est nécessaire d'importer le module FormsModule de Angular.

app.module.ts

```
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';
import { AppComponent } from './app.component';
import { AboutComponent } from './about/about.component';
import { ContactsComponent } from './contacts/contacts.component';
import {FormsModule} from "@angular/forms";
@NgModule({
  declarations: [
 AppComponent,
 AboutComponent,
 ContactsComponent
  imports: [
 BrowserModule, FormsModule
 providers: [],
 bootstrap: [AppComponent]
export class AppModule { }
 med@youssfi.net
```

Ajouter le Framework bootstrap css au projet

- L'un des moyen les plus élégant pour ajouter de nouveau liens vers des fichiers css à index.html est de le faire à l'aide Angular CLI.
- Il faut d'abord installer bootstrap avec npm:
 - npm install --save bootstrap@3
- Ensuite, ajouter le chemin de bottstrap.min.css dans le fichier .angular-cli.json
- Ensuite démarre le serveur avec ng serve

```
"prefix": "app",
  is tsconfig.app.json
 "styles": [
  isconfig.spec.json
  typings.d.ts
 "styles.css",
 "../node modules/bootstrap/dist/css/bootstrap.min.css"
angular-cli.json
.editorconfig
 24
gitignore.
 25
 "scripts": [],
karma.conf.js
 "environmentSource": "environments/environment.ts",
 26
package.ison
```

Nouveau Look avec Bootstrap

```
<div class="container">
 ← → C (i) localhost:4200
<div class="panel panel-primary">
  <div class="panel-heading">About Component</div>
 <div class="panel-body">
 Nom : {{info.nom}}
 Email : {{info.email}}
 Tel : {{info.tel}}
 <div class="form-group">
 <label>Message:</label>
 <input type="text" [(ngModel)]="comment.message">
 <button (click) = "addComment()"</pre>
[disabled] = "newComment" class = "btn btn-primary" > Add
comment</button>
 </div>
 <div *ngIf="comments.length>0; else noComments">
 <h3>Liste des messages :</h3>
 item">
 {{c.message}}<span
class="badge">{{c.date | date: 'HH:mm:ss'}}</span>
 </div>
 <ng-template #noComments>
 Liste des commentaires est vide
 </ng-template>
  </div>
</div>
</div>
```


Welcome to app!!

contacts works!

Services

- Un service est une catégorie large qui englobe toute valeur, fonction ou fonctionnalité dont votre application a besoin.
- Un service est généralement une classe avec un but étroit et bien défini.
- Généralement, les composants se limite à l'affichage et à la gestion des événements utilisateurs dans la vue du composant. L'exécution des traitements en local ou en back end sont attribués aux services.
- Quand un événement survient dans la vue, le composant fait appel à des fonctions dans les services pour effectuer des traitements et fournir des résultats.
- Généralement, c'est les service qui interagissent avec la partie back end de l'application en envoyant des requêtes HTTP.
- Généralement c'est les composants qui consomme les services, toutefois, un service peut consommer d'autres services.
- l'utilisation d'un service se fait via le principe de l'injection des dépendances.

Exemple de service

exemple.service.ts

```
import { Injectable } from '@angular/core';
@Injectable()
export class ExempleService {
 constructor() { }
 saveData(data) {
 console.log('saving data at back end....');
 }
 getData() {
 console.log('gettig data from back end ...');
 }
}
```

exemple.component.ts

```
import { Component, OnInit } from '@angular/core';
import {ExempleService} from "../exemple.service";
@Component({
 selector: 'app-exemple', templateUrl: './exemple.component.html',
 styleUrls: ['./exemple.component.css']
})
export class ExempleComponent {
 constructor(private exempleService:ExempleService) { }
 onSave(data){
 this.exempleService.saveData(data);
 }
 onGetData() {
 return this.exempleService.getData();
 }
}
```


Injection des dépendances

- L'injection de dépendance est une façon de fournir une nouvelle instance d'une classe avec les dépendances entièrement formées dont elle a besoin.
- La plupart des dépendances sont des services.

```
import { Injectable } from
'@angular/core';
@Injectable()
export class AboutService {
  info={
 nom: "Mohamed",
 email: "med@youssfi.net",
 tel: "0661326837"
  };
 comments=[];
 constructor() { }
 getInfos(){
 return this.info;
  addComment(c) {
 c.date=new Date();
 this.comments.push(c);
 getAllComments() {
 return this.comments;
```

```
export class AboutComponent {
constructor (private
abouteService:AboutService) { }
info=this.abouteService.getInfos();
comments=this.abouteService.getAllComments();
comment={id:0, message:'', date:null};
newComment=false;
addComment() {
  if (this.comment.message!='') {
 this.abouteService.addComment({
  message:this.comment.message});
this.comments=this.abouteService.getAllComments();
this.comment.message='';
```

Injection des dépendances

- Lorsque Angular crée un composant, il demande d'abord à un injecteur les services requis.
- Un injecteur maintient un conteneur d'instances de service qu'il a créé précédemment.
- Si une instance de service demandée n'est pas dans le conteneur,
 l'injecteur en fait une et l'ajoute au conteneur avant de renvoyer le service à Angular.
- Lorsque tous les services demandés ont été résolus et retournés,
 Angular peut appeler le constructeur du composant avec ces services comme arguments.
- Il s'agit d'une injection de dépendance.

Enregistrement des services

- Pour utiliser un service, il faut préalablement enregistrer un fournisseur de ce service avec l'injecteur.
- Un fournisseur de service est une fabrique qui permet de gérer l'instanciation des services.
- Vous pouvez enregistrer les fournisseurs en modules ou en composants.
- En général, ajoutez des fournisseurs au module racine afin que la même instance d'un service soit disponible partout.

app.module.ts

```
imports: [
  BrowserModule, FormsModule
],
providers: [AboutService, ExempleService],
bootstrap: [AppComponent]
```

Sinon, enregistrez-vous à un niveau de composant dans la propriété des fournisseurs des métadonnées @Component. Dans ce cas le service est instancié pour chaque nouvelle instance du composant.

```
@Component({
 selector: 'app-about',
 templateUrl: './about.component.html',
 styleUrls: ['./about.component.css'],
 providers: [AboutService]
})
```

Routage et Navigation

- Le routeur angulaire permet la navigation d'une vue à l'autre lorsque les utilisateurs exécutent des tâches d'application.
- Le routeur angulaire est un service facultatif qui présente une vue de composant particulière pour une URL donnée.
- Il ne fait pas partie du noyau angulaire.
- C'est dans son propre paquet de bibliothèque, @ angulaire/router.
- Importez ce dont vous avez besoin comme vous le feriez à partir de tout autre paquet Angular.


```
src/app /app.module.ts (import)
import { RouterModule, Routes } from '@angular/router';
```

Configuration des routes

```
Import ...
import {RouterModule, Routes} from '@angular/router';
const appRoutes: Routes = [
  { path: 'about', component: AboutComponent },
  { path: 'contacts', component: ContactsComponent },
  { path: '',
 redirectTo: '/about',
 pathMatch: 'full'
@NgModule({
 declarations: [
 AppComponent,
 AboutComponent,
 ContactsComponent,
 ExempleComponent
 ],
 imports: [
 BrowserModule, FormsModule, RouterModule.forRoot(appRoutes)
 1,
 providers: [AboutService, ExempleService],
 bootstrap: [AppComponent]
export class AppModule { }
```

Router outlet

- Etant donnée cette configuration,
 - Quand l'utilisateur tape : <u>http://localhost:4200/about</u> ,
 - le routeur cherche et charge le composant AboutComponent et l'affiche dans un élément <router-outlet> </router-outlet> .
 - Cet élément est sensé se trouver dans la vue du composant racine.

(i) localhost:4200/about

app.component.html		bb	(21:12:53	
<div class="contain</th><th>ner spacer"></div>				
<div class="co</th><th>ntainer"></div>				
<button ro<="" th=""><th>uterLink="/about" clas</th><th>s="btn btn-prima</th><th>ary">About</th></button>	uterLink="/about" clas	s="btn btn-prima	ary">About	
<button ro<="" th=""><th>uterLink="/contacts" cl</th><th>.ass="btn btn-pr:</th><th>imary">Contacts<th>on></th></th></button>	uterLink="/contacts" cl	.ass="btn btn-pr:	imary">Contacts <th>on></th>	on>
<b div>				
<pre><div class="container spacer"></div></pre>		← → G (0)	localhost:4200/contacts	
<router-ou< th=""><th>tlet></th><th></th><th></th><th></th></router-ou<>	tlet>			
<b div>				
		About	Contacts	

Routage et Navigation

- Il est également possible de naviguer entre les différentes routes en utilisant la méthode navigate() du service Router. Pour cela le service Router doit être injecté dans la classe composant.
- L'exemple suivant montre le code de la classe du composant AppComponent : app.component.ts

```
import { Component } from '@angular/core';
import {Router} from "@angular/router";

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
})

export class AppComponent {
 title = 'app';
 constructor(private router:Router){}
 onAbout(){
 this.router.navigate(['about']);
 }
}
```

Créer un module séparé pour la configuration des routes

app/app-routing.module.ts

app.module.ts

- Il est plus utile de créer un module séparé pour configurer les routes au de le faire dans le module principale.
- Il suffit de créer un fichier app/app-routing.module.ts
- Ensuite importer ce module dans le module principal

```
@NgModule({
imports: [
 BrowserModule, FormsModule,

AppRoutingModule
 ]
})
export class AppModule { }
```


- La plupart des applications Frontend communiquent avec les services backend via le protocole HTTP.
- Les navigateurs modernes prennent en charge deux API différentes pour effectuer des requêtes HTTP :
 - l'interface XMLHttpRequest
 - et l'API fetch ().
- Le HttpClient du le module @angular/common/http offre une API HTTP client simplifiée pour les applications Angular qui repose sur l'interface XMLHttpRequest exposée par les navigateurs.
- Les avantages supplémentaires de HttpClient incluent des fonctionnalités de test, des objets de requête et de réponse typés, un mécanisme d'interception de requêtes et de réponses, des apis observables et une gestion simplifiée des erreurs.

HttpClientModule

- Avant de pouvoir utiliser HttpClient, vous devez importer le module HttpClientModule angulaire.
- La plupart des applications le font dans le module racine AppModule.

```
import {HttpClientModule} from '@angular/common/http';
@NgModule({
  declarations: [
 AppComponent, LoginComponent, TasksComponent, NewTaskComponent,
 RegistrationComponent
],
  imports: [
 BrowserModule, RouterModule.forRoot(appRoutes), FormsModule,
 HttpClientModule
],
  providers: [AuthenticationService],
  bootstrap: [AppComponent]
})
export class AppModule { }
```

Exemple de Service avec HttpClientModule

```
import {Injectable} from '@angular/core';
import {HttpClient, HttpHeaders} from '@angular/common/http';
@Injectable()
export class AuthenticationService{
  private host:string="http://localhost:8080";
  constructor(private http:HttpClient) { }
  getTasks() {
 return this.http.get(this.host+"/tasks");
  login(user) {
 return this.http.post(this.host+"/login", user, {observe: 'response'});
  getTasksV2() {
 return this.http.get(this.host+"/tasks",
 {headers:new HttpHeaders({'Authorization':'my-token'})});
  saveTask(task) {
 return this.http.post(this.host+"/tasks",task,{headers:new
HttpHeaders({'authorization':'my-token'})});
```

Exemple de composant

```
export class TasksComponent implements OnInit {
 tasks;
 constructor(public authService:AuthenticationService, private
 router:Router) { }
 ngOnInit() {
 this.authService.getTasks()

 .subscribe(data=>{
 this.tasks=data;
 },err=>{
 this.authService.logout();
 this.router.navigateByUrl('/login')
 })
}
```


Exemple de composant

```
export class LoginComponent implements OnInit {
  mode:number=0;
 constructor (private authService: AuthenticationService, private
router:Router) { }
 ngOnInit() {
  onLogin(user) {
 this.authService.login(user)
 .subscribe(resp=>{
 let jwt=resp.headers.get('Authorization');
 // console.log(resp.headers.get('Authorization'));
 this.authService.saveToken(jwt);
 this.router.navigateByUrl('/tasks');
 },
 err=>{
 this.mode=1;
 })
```

- Créer une application Web JEE qui permet de gérer des contacts (id, nom, prénom, date de naissance, email, tel, photo):
 - Saisir et ajouter des contacts
 - Chercher des contacts
 - Éditer et modifier des contacts
 - Supprimer des contacts
- L'application se compose de deux parties :
 - La prtie BackEnd basée un Spring, Spring Data JPA et Hibernate. (API Restful)
 - La partie FrontEnd est basée sur Angular 4

Architecture

About Contacts New Contact

Liste des contacts					
ID	Nom	Prénom			
1	ibrahimi	Hassan	Detail	Delete	
2	alaoui	mehdi	Detail	Delete	
3	zahir	amal	Detail	Delete	
4	ibrahimi	Hassan	Detail	Delete	
5	alaoui	mehdi	Detail	Delete	
6	zahir	amal	Detail	Delete	

① localhost:4200/detailContact/1

About

Contacts

New Contact

Détail Contact

ID: 1

Nom: ibrahimi

Prénom: ibrahimi

Date Naissance: 12/11/1970

Email: hassan@gmail.com

Tel: 632546587

Photo

← → C (i) localhost:4200/newContact

About

Contacts

New Contact

Nouveau Contact
Nom:
aaaa
Prénom:
bbbb
Date naissance:
15/06/2017
Email:
med@gmail.com
Tel:
06523254
Save

About Contacts New Contact

Confirmation

ld: 17

Nom: aaaa

Prénom: bbbb

Date Naissance: 1497484800000

Email: med@gmail.com

Tel: 6523254

OK

Module de routage : app/app-routing.ts

```
import {AboutComponent} from "./about/about.component";
import {ContactsComponent} from "./contacts/contacts.component";
import {Routes, RouterModule} from "@angular/router";
import {NgModule} from "@angular/core";
import {DetailContactComponentComponent} from "./detail-contact-
component/detail-contact-component.component";
import {NewContactComponent} from "./new-contact/new-
contact.component";
const appRoutes: Routes = [
 { path: 'about', component: AboutComponent },
 { path: 'contacts', component: ContactsComponent },
 { path: 'detailContact/:id', component:
DetailContactComponentComponent },
 { path: 'newContact', component: NewContactComponent },
 { path: '',
 redirectTo: '/about',
 pathMatch: 'full'
];
@NgModule({
 imports: [RouterModule.forRoot(appRoutes)],
 exports:[RouterModule]
})
export class AppRoutingModule { }
 med@youssfi.net
```

Service ContactService: app/service/contact.service.ts

```
import {Injectable} from "@angular/core";
import {Http, Response} from "@angular/http";
import "rxjs/add/operator/map";
import "rxjs/add/operator/catch"
import {Observable} from "rxjs";
@Injectable()
export class ContactService {
 constructor(private http:Http) { }
 getAllContacts():Observable<any>{
 return this.http.get("http://localhost:8080/contacts")
 .map(resp=>resp.json());
 getContact(id:number):Observable<any>{
 return this.http.get("http://localhost:8080/contacts/"+id)
 .map(resp=>resp.json());
 saveContact (contact) {
 return this.http.post("http://localhost:8080/contacts", contact)
 .map(resp=>resp.json());
 deleteContact(id:number) {
 return this.http.delete("http://localhost:8080/contacts/"+id)
 .map(resp=>resp);
 med@youssfi.net
```

Composant Contacts Component: contacts.component.ts

```
import { Component, OnInit } from '@angular/core';
import {ContactService} from "../services/contacts.service";
import {Router} from "@angular/router";
@Component({
  selector: '[app-contacts]',
 templateUrl: './contacts.component.html',
  styleUrls: ['./contacts.component.css']
export class ContactsComponent implements OnInit {
 contacts=[];
 constructor(
 private contactService:ContactService,
 private router:Router
 ngOnInit() {
 this.contactService.getAllContacts()
 .subscribe(data=>this.contacts=data);
 detailContact(id:number) {
 this.router.navigate(["/detailContact",id]);
 deleteContact(id:number) {
 this.contactService.deleteContact(id)
 .subscribe(data=>{this.ngOnInit();});
```

Composant Contacts Component: contacts.component.html

```
<div class="panel panel-primary">
 <div class="panel-heading">Liste des contacts</div>
 <div class="panel-body">
 <tr>
 IDNomPrénom
  { c.id } } 
 { c.nom } } 
 {c.prenom}}
 <!--
 <a routerLink="/detailContact/{{c.id}}}">Detail</a>
 -->
 <a class="clickable" (click)="detailContact(c.id)">Detail</a>
 <a class="clickable" (click)="deleteContact(c.id)">Delete</a>
  </tr>
 </div>
</div>
```

Composant DetailContactComponent: detail-contact.component.ts

```
import { Component, OnInit } from '@angular/core';
import {ActivatedRoute, Router} from "@angular/router";
import {ContactService} from "../services/contacts.service";
@Component({
  selector: 'app-detail-contact-component',
 templateUrl: './detail-contact-component.component.html',
  styleUrls: ['./detail-contact-component.component.css']
export class DetailContactComponentComponent implements OnInit {
 constructor(
 private route:ActivatedRoute,
 private router:Router,
 private contactService:ContactService) { }
 contact={};
 id:number;
 ngOnInit() {
 this.id=+this.route.snapshot.params['id'];
 this.contactService.getContact(this.id)
 .subscribe(data=>this.contact=data);
```

Composant DetailContactComponent: detail-contact.component.html

```
<div class="panel panel-primary">
 <div class="panel-heading">Détail Contact</div>
 <div class="panel-body">
 <div class="form-group">
 <label>ID:</label>
 <label>{{contact.id}}</label>
 </div>
 <div class="form-group">
 <label>Nom:</label>
 <label>{{contact.nom}}</label>
 </div>
 <div class="form-group">
 <label>Prénom:</label>
 <label>{ contact.nom} } </label>
 </div>
 <div class="form-group">
 <label>Date Naissance:</label>
 <label>{{contact.dateNaissance|date:'dd/MM/yyyy'}}</label>
 </div>
 <div class="form-group">
 <label>Email:</label>
 <label>{{contact.email}}</label>
 </div>
 <div class="form-group">
 <label>Tel:</label>
 <label>{{contact.tel}}</label>
 </div>
 <div class="form-group">
 <label>Photo:</label>
 <img src="http://localhost:8080/images/{{contact.photo}}" width="100" height="100" class="img-</pre>
circle" >
 </div>
 </div>
</div>
```

Composant NewContactComponent: new-contact.component.ts

```
import { Component, OnInit } from '@angular/core';
import {ContactService} from "../services/contacts.service";
@Component({
  selector: 'app-new-contact',
 templateUrl: './new-contact.component.html',
 styleUrls: ['./new-contact.component.css']
export class NewContactComponent implements OnInit {
 contact={nom:"",prenom:"",email:"",dateNaissance:null,tel:""};
 mode="new";
 constructor(private contactService:ContactService) { }
 ngOnInit() {
 saveContact(){
 this.contactService.saveContact(this.contact)
 .subscribe(data=>{this.mode='confirm';this.contact=data;});
 newContact(){
 this.contact={nom:"",prenom:"",email:"",dateNaissance:null,tel:""};
 this.mode='new';
```

Composant NewContactComponent: new-

contact.component.html


```
<div class="panel panel-primary" *ngIf="mode=='new'">
  <div class="panel-heading">Nouveau Contact</div>
  <div class="panel-body">
 <div class="form-group">
 <label class="control-lable">Nom:</label>
 <input type="text" [(ngModel)]="contact.nom" class="form-control">
 </div>
 <div class="form-group">
 <label class="control-lable">Prénom:</label>
 <input type="text" [(ngModel)]="contact.prenom" class="form-control">
 </div>
 <div class="form-group">
 <label class="control-lable">Date naissance:</label>
 <input type="date" [(ngModel)]="contact.dateNaissance" class="form-</pre>
control">
 </div>
 <div class="form-group">
 <label class="control-lable">Email:</label>
 <input type="email" [(ngModel)]="contact.email" class="form-control">
 </div>
 <div class="form-group">
 <label class="control-lable">Tel:</label>
 <input type="tel" [(ngModel)]="contact.tel" class="form-control">
 </div>
 <button (click)="saveContact()" class="btn ptn-primary">Save</button>
  </div>
</div>
```

Composant NewContactComponent: new-contact.component.html (suite)

```
<div class="panel panel-primary" *nqIf="mode=='confirm'">
 <div class="panel-heading">Confirmation</div>
 <div class="panel-body">
 <div class="form-group">
 <label class="control-lable">Id:</label>
 <label class="control-lable">{{contact.id}}</label>
 </div>
 <div class="form-group">
 <label class="control-lable">Nom:</label>
 <label class="control-lable">{{contact.nom}}</label>
 </div>
 <div class="form-group">
 <label class="control-lable">Prénom:</label>
 <label class="control-lable">{{contact.prenom}}</label>
 </div>
 <div class="form-group">
 <label class="control-lable">Date Naissance:</label>
 <label class="control-lable">{{contact.dateNaissance}}</label>
 </div>
 <div class="form-group">
 <label class="control-lable">Email:</label>
 <label class="control-lable">{{contact.email}}</label>
 </div>
 <div class="form-group">
 <label class="control-lable">Tel:</label>
 <label class="control-lable">{{contact.tel}}</label>
 </div>
 <button (click)="newContact()" class="btn ptn-primary">OK</button>
  </div>
</div>
 med@youssfi.net
```


Interaction avec La partie Backend

- Angular dispose d'un service http qui permet d'envoyer des requêtes http Ajax vers les serveur Web
- La partie serveur exécute des traitement et renvoi à la partie Front des données généralement au format JSON.
- Ces données sont généralement affichées en utilisant des composants Web

Application

- Application permettant de chercher des photos en interagissant avec une API Rest
- https://pixabay.com/api/?key=5832566 81dc7429a63c86e3b707d0429&q=casablanca&per_page=10&page=1

Application

- Application permettant de chercher des photos en interagissant avec une API Rest :
 - https://pixabay.com/api/?key=5832566 8 I dc7429a63c86e3b707d0429&q=casablanca&per_page=10&page=1

API REST

Voir https://pixabay.com/api/docs/

```
■ Sécurisé | https://pixabay.com/api/?key=5832566-81dc7429a63c86e3b707d0429&q=casablanca&per_page=10&page=1
  "totalHits": 62,
▼ "hits": [
 ₩ {
 "previewHeight": 99,
 "likes": 1.
 "favorites": 1,
 "tags": "mosque hassan 2, casablanca, travel",
 "webformatHeight": 426,
 "views": 149.
 "webformatWidth": 640.
 "previewWidth": 150.
 "comments": 0,
 "downloads": 84,
 "pageURL": "https://pixabay.com/en/mosque-hassan-2-casablanca-travel-2458314/",
 "previewURL": "https://cdn.pixabay.com/photo/2017/06/30/13/51/mosque-hassan-2-2458314 150.jpg",
 "webformatURL": "https://pixabay.com/get/eb31b4072bf5053ed95c4518b7494e95e172e4d304b0144195f2c578a2ebbc 640.jpg",
 "imageWidth": 6000,
 "user id": 2927579,
 "user": "MekssiMed",
 "type": "photo",
 "id": 2458314,
 "userImageURL": "https://cdn.pixabay.com/user/2017/04/24/10-56-55-348 250x250.jpg",
 "imageHeight": 4000
 "previewHeight": 150,
 "likes": 3,
 "favorites": 4,
 "tags": "morocco, mosque, building",
 "webformatHeight": 640,
 "views": 469,
 "webformatWidth": 427,
 "previewWidth": 100,
 "comments": 0,
 "downloads": 285,
```

Structure du projet

app.module.ts

```
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';
import { AppComponent } from './app.component';
import {FormsModule} from "@angular/forms";
import {HttpModule} from "@angular/http";
@NgModule({
 declarations: [
 AppComponent
  imports: [
 BrowserModule, FormsModule, HttpModule
  1,
 providers: [],
 bootstrap: [AppComponent]
export class AppModule { }
```

app.component.ts

```
import { Component } from '@angular/core';
import {Http} from "@angular/http";
import "rxjs/add/operator/map"
@Component({
  selector: 'app-root',
  templateUrl: './app.component.html',
  styleUrls: ['./app.component.css']
})
export class AppComponent {
  motCle:string=""; images:{hits:null}; pageSize:number=5; currentPage:number=1;
totalPages:number; pages:Array<number>=[]; mode='LIST'; currentImage=null;
getImages() {
 this.http.get("https://pixabay.com/api/?key=5832566-
81dc7429a63c86e3b707d0429&q="+this.motCle+" &per_page="+this.pageSize+" &page="+
this.currentPage)
 .map(resp=>resp.json())
 .subscribe(data=>{
 this.images=data;
 this.totalPages=this.images['totalHits'] / this.pageSize;
 if(this.images['totalHits'] % this.pageSize !=0)
 this.totalPages+=1;
 this.pages=new Array(this.totalPages);
 });
 qotoPage(i:number) { this.currentPage=i; this.getImages(); }
 detailImage(im) { this.mode='DETAIL'; this.currentImage=im; }
 constructor(private http:Http) {
```

app.component.httml

app.component.httml

```
<div *ngIf="mode=='LIST'">
 <div class="row">
 <div *ngFor="let im of images.hits" class="col-md-3 col-xs-12">
 <div class="panel panel-primary hauteur">
 <div class="panel-heading">{{im.taqs}}</div>
 <div class="panel-body">
 Size: <strong>{{im.imageWidth}} X
{{im.imageHeight}}</strong>
 <img (click) = "detailImage(im)"</pre>
src="{{im.previewURL}}" class="img-thumbnail clickable">
 By <strong>{{im.user}}</strong>
 </div>
 </div>
 </div>
 </div>
 <div class="row">
 pages; let i=index" class="clickable">
 <a (click) = "gotoPage (i+1) ">{ {i+1}} </a>
 </ul>
 </div>
 </div>
 </div>
```

app.component.httml

```
<div *nqIf="mode=='DETAIL'" class="container">
 <div class="container padding">
 <button class="btn btn-primary" (click)="mode='LIST'">Mode
Liste</button>
 </div>
 <div class="panel panel-primary">
 <div class="panel-heading">{{currentImage.tags}}</div>
 <div class="panel-body">
 <p>
 Size: <strong>{{currentImage.imageWidth}} X
{{currentImage.imageHeight}}</strong>
 , By {{currentImage.user}}
 <div>
 <img src="{{currentImage.userImageURL}}" class="img-circle">
 <imq src="{{currentImage.webformatURL}}" class="imq-</pre>
thumbnail">
 </div>
 </div>
 </div>
 </div>
```

app.component.css

```
.padding {
 padding: 5px;
 margin: 5px;

}
.border{
 border: 1px dotted gray;
}
.hauteur {
 height: 280px;
}
```

Développement Mobile IONIC Framework

Mohamed Youssfi

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email: med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

Recherche: http://www.researchgate.net/profile/Youssfi_Mohamed/publications

Développement Web

- Back End: Spring Boot

- Front End: Angular 4

Mohamed Youssfi

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email: med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

Recherche: http://www.researchgate.net/profile/Youssfi Mohamed/publications