The hero editor

The application now has a basic title. Next you will create a new component to display hero information and place that component in the application shell.

Create the heroes component

Using the Angular CLI, generate a new component named heroes.

ng generate component heroes

The CLI creates a new folder, src/app/heroes/, and generates the three files of the HeroesComponent along with a test file.

The HeroesComponent class file is as follows:

app/heroes/heroes.component.ts (initial version)

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

You always import the **Component** symbol from the Angular core library and annotate the component

class with @Component.

@Component is a decorator function that specifies the Angular metadata for the component.

The CLI generated three metadata properties:

- selector the component's CSS element selector
- 2. templateUrl—the location of the component's template file.
- 3. styleUrls—the location of the component's private CSS styles.

The CSS element selector, 'app-heroes', matches the name of the HTML element that identifies this component within a parent component's template.

The ngOnInit() is a lifecycle hook. Angular calls ngOnInit() shortly after creating a component. It's a good place to put initialization logic.

Always export the component class so you can import it elsewhere ... like in the AppModule.

Add a hero property

Add a hero property to the HeroesComponent for a hero named "Windstorm."

```
heroes.component.ts (hero property)

hero = 'Windstorm';
```

Show the hero

Open the heroes.component.html template file.

Delete the default text generated by the Angular CLI and replace it with a data binding to the new heroes.component.html template file.

Delete the default text generated by the Angular CLI and replace it with a data binding to the new heroes.component.html template file.

```
heroes.component.html
{{hero}}
```

Show the HeroesComponent view

To display the HeroesComponent, you must add it to the template of the shell AppComponent.

Remember that app-heroes is the element selector for the HeroesComponent. So add an <app-heroes> element to the AppComponent template file, just below the title.

```
src/app/app.component.html

<h1>{{title}}</h1>
<app-heroes></app-heroes>
```

Assuming that the CLI ng serve command is still running, the browser should refresh and display both the application title and the hero name.

Create a Hero interface

A real hero is more than a name.

Create a Hero interface in its own file in the src/app
folder. Give it id and name properties.

```
src/app/hero.ts

export interface Hero {
 id: number;
 name: string;
}
```

Return to the HeroesComponent class and import the Hero interface.

Refactor the component's hero property to be of type Hero. Initialize it with an id of 1 and the name Windstorm.

The revised HeroesComponent class file should look like this:

src/app/heroes/heroes.component.ts

```
import { Component, OnInit } from
'@angular/core';
import { Hero } from '../hero';
@Component({
  selector: 'app-heroes',
  templateUrl:
'./heroes.component.html',
  styleUrls: ['./heroes.component.css']
})
export class HeroesComponent implements
OnInit {
  hero: Hero = {
 id: 1,
 name: 'Windstorm'
  };
  constructor() { }
  ngOnInit() {
  }
```

}

The page no longer displays properly because you changed the hero from a string to an object.

Show the hero object

Update the binding in the template to announce the hero's name and show both id and name in a details layout like this:

```
heroes.component.html
(HeroesComponent's template)

<h2>{{hero.name}} Details</h2>

<div><span>id: </span>{{hero.id}}</div>

<div><span>name: </span>{{hero.name}}

</div>
```

The browser refreshes and displays the hero's information.

Format with the UppercasePipe

Modify the hero.name binding like this.

```
src/app/heroes/heroes.component.html

<h2>{{hero.name | uppercase}}

Details</h2>
```

The browser refreshes and now the hero's name is displayed in capital letters.

The word uppercase in the interpolation binding, right after the pipe operator (|), activates the built-in UppercasePipe.

Pipes are a good way to format strings, currency amounts, dates and other display data. Angular ships with several built-in pipes and you can create your own.

Edit the hero

Users should be able to edit the hero name in an <input> textbox.

The textbox should both *display* the hero's name property and *update* that property as the user types. That means data flows from the component class *out* to the screen and from the screen back to the class.

To automate that data flow, setup a two-way data binding between the <input> form element and the hero.name property.

Two-way binding

Refactor the details area in the HeroesComponent template so it looks like this:

src/app/heroes/heroes.component.html (HeroesComponent's template)

```
<div>
 <label>name:
 <input [(ngModel)]="hero.name"

placeholder="name"/>
 </label>
</div>
```

[(ngModel)] is Angular's two-way data binding syntax.

Here it binds the hero.name property to the HTML textbox so that data can flow in both directions: from the hero.name property to the textbox, and from the textbox back to the hero.name.

The missing FormsModule

Notice that the app stopped working when you added [(ngModel)].

To see the error, open the browser development tools and look in the console for a message like

Template parse errors:
Can't bind to 'ngModel' since it isn't
a known property of 'input'.

Although ngModel is a valid Angular directive, it isn't available by default.

It belongs to the optional FormsModule and you must opt-in to using it.

AppModule

Angular needs to know how the pieces of your application fit together and what other files and libraries the app requires. This information is called *metadata*.

Some of the metadata is in the @Component
decorators that you added to your component classes. Other critical metadata is in <a href=@NgModule decorators.

The most important <a>@NgModule decorator annotates the top-level <a>AppModule class.

The Angular CLI generated an AppModule class in src/app/app.module.ts when it created the project. This is where you opt-in to the FormsModule.

Import FormsModule

Open AppModule (app.module.ts) and import the FormsModule symbol from the @angular/forms library.

```
app.module.ts (FormsModule symbol
import)

import { FormsModule } from
'@angular/forms'; // <-- NgModel lives
here</pre>
```

Then add FormsModule to the @NgModule metadata's imports array, which contains a list of external modules that the app needs.

```
app.module.ts (@NgModule imports)

imports: [
 BrowserModule,
 FormsModule
],
```

When the browser refreshes, the app should work again. You can edit the hero's name and see the changes reflected immediately in the <h2> above the textbox.

Declare HeroesComponent

Every component must be declared in *exactly one* NgModule.

You didn't declare the HeroesComponent. So why did the application work?

It worked because the Angular CLI declared HeroesComponent in the AppModule when it generated that component.

Open src/app/app.module.ts and find
HeroesComponent imported near the top.

```
import { HeroesComponent } from
'./heroes/heroes.component';
```

The HeroesComponent is declared in the @NgModule.declarations array.

```
src/app/app.module.ts

declarations: [
 AppComponent,
 HeroesComponent
],
```

Note that AppModule declares both application components, AppComponent and HeroesComponent.

Final code review

Your app should look like this live example / download example. Here are the code files discussed on this page.

< src/app/heroes/heroes.component.ts >

```
import { Component, OnInit } from
'@angular/core';
import { Hero } from '../hero';
@Component({
  selector: 'app-heroes',
  templateUrl:
'./heroes.component.html',
  styleUrls: ['./heroes.component.css']
})
export class HeroesComponent implements
OnInit {
  hero: Hero = {
 id: 1,
 name: 'Windstorm'
  };
  constructor() { }
```

```
ngOnInit() {
}
```

Summary

- You used the CLI to create a second HeroesComponent.
- You displayed the HeroesComponent by adding it to the AppComponent shell.
- You applied the UppercasePipe to format the name.
- You used two-way data binding with the ngModel directive.
- You learned about the AppModule.
- You imported the FormsModule in the
 AppModule so that Angular would recognize
 and apply the ngModel directive.
- You learned the importance of declaring components in the AppModule and appreciated that the CLI declared it for you.