Component interaction

This cookbook contains recipes for common component communication scenarios in which two or more components share information.

See the live example / download example.

Pass data from parent to child with input binding

HeroChildComponent has two *input properties*, typically adorned with @Input decorations.

component-interaction/src/app/herochild.component.ts

```
import { Component, Input } from
'@angular/core';
import { Hero } from './hero';
@Component({
  selector: 'app-hero-child',
  template:
 <h3>{{hero.name}} says:</h3>
 I, {{hero.name}}, am at your
service, {{masterName}}.
})
export class HeroChildComponent {
 @Input() hero: Hero;
 @Input('master') masterName: string;
}
```

The second @Input aliases the child component property name masterName as 'master'.

The HeroParentComponent nests the child
HeroChildComponent inside an *ngFor repeater,
binding its master string property to the child's
master alias, and each iteration's hero instance to
the child's hero property.

component-interaction/src/app/heroparent.component.ts

```
import { Component } from
'@angular/core';
import { HEROES } from './hero';
@Component({
  selector: 'app-hero-parent',
  template:
 <h2>{{master}} controls
{{heroes.length}} heroes</h2>
 <app-hero-child *ngFor="let hero of
heroes"
 [hero]="hero"
 [master]="master">
 </app-hero-child>
})
export class HeroParentComponent {
  heroes = HEROES;
  master = 'Master';
}
```

The running application displays three heroes:

Master controls 3 heroes

Mr. IQ says:

I, Mr. IQ, am at your service, Master.

Magneta says:

I, Magneta, am at your service, Master.

Bombasto says:

I, Bombasto, am at your service, Master.

Test it

E2E test that all children were instantiated and displayed as expected:

component-interaction/e2e/src/app.e2e-spec.ts

```
// ...
let _heroNames = ['Dr IQ', 'Magneta',
'Bombasto'];
let _masterName = 'Master';
it('should pass properties to children
properly', function () {
  let parent =
element.all(by.tagName('app-hero-
parent')).get(0);
  let heroes =
parent.all(by.tagName('app-hero-
child'));
  for (let i = 0; i <
_heroNames.length; i++) {
 let childTitle =
heroes.get(i).element(by.tagName('h3')).
 let childDetail =
heroes.get(i).element(by.tagName('p')).g
```

Back to top

Intercept input property changes with a setter

Use an input property setter to intercept and act upon a value from the parent.

The setter of the name input property in the child NameChildComponent trims the whitespace from a name and replaces an empty value with default text.

component-interaction/src/app/name-child.component.ts

```
import { Component, Input } from
'@angular/core';
@Component({
  selector: 'app-name-child',
  template: '<h3>"{{name}}"</h3>'
})
export class NameChildComponent {
  private _name = '';
  @Input()
  set name(name: string) {
 this._name = (name && name.trim())
|| '<no name set>';
  }
  get name(): string { return
this._name; }
}
```

Here's the NameParentComponent demonstrating name variations including a name with all spaces:

component-interaction/src/app/name-parent.component.ts

```
import { Component } from
'@angular/core';
@Component({
  selector: 'app-name-parent',
  template: `
  <h2>Master controls {{names.length}}
names</h2>
  <app-name-child *ngFor="let name of
names" [name]="name"></app-name-child>
})
export class NameParentComponent {
  // Displays 'Dr IQ', '<no name set>',
'Bombasto'
  names = ['Dr IQ', ' ', ' Bombasto
'];
}
```

Master controls 3 names

"Mr. IQ"

"<no name set>"

"Bombasto"

Test it

E2E tests of input property setter with empty and non-empty names:

component-interaction/e2e/src/app.e2e-spec.ts

```
// ...
it('should display trimmed, non-empty
names', function () {
  let _nonEmptyNameIndex = 0;
  let _nonEmptyName = '"Dr IQ"';
  let parent =
element.all(by.tagName('app-name-
parent')).get(0);
  let hero =
parent.all(by.tagName('app-name-
child')).get(_nonEmptyNameIndex);
  let displayName =
hero.element(by.tagName('h3')).getText()
expect(displayName).toEqual(_nonEmptyNar
});
it('should replace empty name with
```

```
default name', function () {
  let _emptyNameIndex = 1;
  let _defaultName = '"<no name set>"';
  let parent =
element.all(by.tagName('app-name-
parent')).get(0);
  let hero =
parent.all(by.tagName('app-name-
child')).get(_emptyNameIndex);
  let displayName =
hero.element(by.tagName('h3')).getText()
expect(displayName).toEqual(_defaultName
});
// ...
```

Back to top

Intercept input property changes with ngOnChanges()

Detect and act upon changes to input property values with the ng0nChanges() method of the OnChanges lifecycle hook interface.

You may prefer this approach to the property setter when watching multiple, interacting input properties.

Learn about ngOnChanges() in the Lifecycle Hooks chapter.

This VersionChildComponent detects changes to the major and minor input properties and composes a log message reporting these changes:

component-interaction/src/app/version-child.component.ts

```
import { Component, Input, OnChanges,
SimpleChange } from '@angular/core';
@Component({
  selector: 'app-version-child',
 template:
 <h3>Version {{major}}.{{minor}}
</h3>
 <h4>Change log:</h4>
 <l
 changeLog">{{change}}
 })
export class VersionChildComponent
implements OnChanges {
 @Input() major: number;
 @Input() minor: number;
 changeLog: string[] = [];
```

```
ngOnChanges(changes: {[propKey:
string]: SimpleChange}) {
 let log: string[] = [];
 for (let propName in changes) {
 let changedProp =
changes[propName];
 let to =
JSON.stringify(changedProp.currentValue)
 if (changedProp.isFirstChange())
{
 log.push(`Initial value of
${propName} set to ${to}`);
 } else {
 let from =
JSON.stringify(changedProp.previousValue
 log.push(`${propName} changed
from ${from} to ${to}`);
 }
 }
 this.changeLog.push(log.join(',
'));
```

```
}
}
```


The VersionParentComponent supplies the minor and major values and binds buttons to methods that change them.

component-interaction/src/app/version-parent.component.ts

```
import { Component } from
'@angular/core';
@Component({
  selector: 'app-version-parent',
  template:
 <h2>Source code version</h2>
 <button (click)="newMinor()">New
minor version</button>
 <button (click)="newMajor()">New
major version
 <app-version-child [major]="major"</pre>
[minor]="minor"></app-version-child>
})
export class VersionParentComponent {
  major = 1;
  minor = 23;
  newMinor() {
 this.minor++;
```

```
newMajor() {
 this.major++;
 this.minor = 0;
}
```

Here's the output of a button-pushing sequence:

Test it

Test that *both* input properties are set initially and that button clicks trigger the expected ng0nChanges

calls and values:

component-interaction/e2e/src/app.e2e-spec.ts

```
// ...
// Test must all execute in this exact
order
it('should set expected initial
values', function () {
  let actual = getActual();
  let initialLabel = 'Version 1.23';
  let initialLog = 'Initial value of
major set to 1, Initial value of minor
set to 23';
expect(actual.label).toBe(initialLabel);
  expect(actual.count).toBe(1);
expect(actual.logs.get(0).getText()).toB
});
```

```
it('should set expected values after
clicking \'Minor\' twice', function ()
{
  let repoTag =
element(by.tagName('app-version-
parent'));
  let newMinorButton =
repoTag.all(by.tagName('button')).get(0)
newMinorButton.click().then(function()
{
newMinorButton.click().then(function()
{
 let actual = getActual();
 let labelAfter2Minor = 'Version
1.25';
 let logAfter2Minor = 'minor
changed from 24 to 25';
```

```
expect(actual.label).toBe(labelAfter2Min
 expect(actual.count).toBe(3);
expect(actual.logs.get(2).getText()).toB
 });
  });
});
it('should set expected values after
clicking \'Major\' once', function () {
  let repoTag =
element(by.tagName('app-version-
parent'));
  let newMajorButton =
repoTag.all(by.tagName('button')).get(1)
newMajorButton.click().then(function()
{
 let actual = getActual();
```

```
let labelAfterMajor = 'Version
2.0';
 let logAfterMajor = 'major changed
from 1 to 2, minor changed from 25 to
0';
expect(actual.label).toBe(labelAfterMajo
 expect(actual.count).toBe(4);
expect(actual.logs.get(3).getText()).toB
  });
});
function getActual() {
  let versionTag =
element(by.tagName('app-version-
child'));
  let label =
versionTag.element(by.tagName('h3')).get
  let ul =
```

```
versionTag.element((by.tagName('ul')));

let logs = ul.all(by.tagName('li'));

return {
 label: label,
 logs: logs,
 count: logs.count()
 };
}
// ...
```

Back to top

Parent listens for child event

The child component exposes an EventEmitter property with which it emits events when something happens. The parent binds to that event property and reacts to those events.

The child's **EventEmitter** property is an *output property*, typically adorned with an **@Output** decoration as seen in this **VoterComponent**:

componentinteraction/src/app/voter.component.ts

```
import { Component, EventEmitter,
Input, Output } from '@angular/core';
@Component({
  selector: 'app-voter',
  template:
 <h4>{{name}}</h4>
 <button (click)="vote(true)"</pre>
[disabled]="didVote">Agree</button>
 <button (click)="vote(false)"</pre>
[disabled]="didVote">Disagree</button>
})
export class VoterComponent {
  @Input() name: string;
  @Output() voted = new
EventEmitter<boolean>();
  didVote = false;
  vote(agreed: boolean) {
 this.voted.emit(agreed);
```

```
this.didVote = true;
}
```

Clicking a button triggers emission of a true or false, the boolean *payload*.

The parent VoteTakerComponent binds an event handler called onVoted() that responds to the child event payload \$event and updates a counter.

componentinteraction/src/app/votetaker.component.ts

```
import { Component } from
'@angular/core';
@Component({
  selector: 'app-vote-taker',
  template:
 <h2>Should mankind colonize the
Universe?</h2>
 <h3>Agree: {{agreed}}, Disagree:
{{disagreed}}</h3>
 <app-voter *ngFor="let voter of
voters"
 [name]="voter"
 (voted)="onVoted($event)">
 </app-voter>
})
export class VoteTakerComponent {
  agreed = 0;
  disagreed = 0;
  voters = ['Narco', 'Celeritas',
```

```
'Bombasto'];

onVoted(agreed: boolean) {
 agreed ? this.agreed++ :
 this.disagreed++;
 }
}
```

The framework passes the event argument—
represented by \$event—to the handler method, and
the method processes it:

Test it

Test that clicking the *Agree* and *Disagree* buttons update the appropriate counters:

component-interaction/e2e/src/app.e2e-spec.ts

```
// ...
it('should not emit the event
initially', function () {
  let voteLabel =
element(by.tagName('app-vote-taker'))
.element(by.tagName('h3')).getText();
  expect(voteLabel).toBe('Agree: 0,
Disagree: 0');
});
it('should process Agree vote',
function () {
  let agreeButton1 =
element.all(by.tagName('app-
voter')).get(0)
 .all(by.tagName('button')).get(0);
  agreeButton1.click().then(function()
{
 let voteLabel =
element(by.tagName('app-vote-taker'))
```

```
.element(by.tagName('h3')).getText();
 expect(voteLabel).toBe('Agree: 1,
Disagree: 0');
  });
});
it('should process Disagree vote',
function () {
  let agreeButton1 =
element.all(by.tagName('app-
voter')).get(1)
 .all(by.tagName('button')).get(1);
  agreeButton1.click().then(function()
{
 let voteLabel =
element(by.tagName('app-vote-taker'))
.element(by.tagName('h3')).getText();
 expect(voteLabel).toBe('Agree: 1,
Disagree: 1');
  });
});
// ...
```

Parent interacts with child via *local* variable

A parent component cannot use data binding to read child properties or invoke child methods. You can do both by creating a template reference variable for the child element and then reference that variable *within the parent template* as seen in the following example.

The following is a child CountdownTimerComponent that repeatedly counts down to zero and launches a rocket. It has start and stop methods that control the clock and it displays a countdown status message in its own template.

component-interaction/src/app/countdown-timer.component.ts

```
import { Component, OnDestroy, OnInit
} from '@angular/core';
@Component({
  selector: 'app-countdown-timer',
  template: '{{message}}''
})
export class CountdownTimerComponent
implements OnInit, OnDestroy {
  intervalId = 0;
 message = '';
  seconds = 11;
  clearTimer() {
clearInterval(this.intervalId); }
  ngOnInit() { this.start(); }
  ngOnDestroy() { this.clearTimer(); }
  start() { this.countDown(); }
```

```
stop() {
 this.clearTimer();
 this.message = `Holding at
T-${this.seconds} seconds`;
  }
  private countDown() {
 this.clearTimer();
 this.intervalId =
window.setInterval(() => {
 this.seconds -= 1;
 if (this.seconds === 0) {
 this.message = 'Blast off!';
 } else {
 if (this.seconds < 0) {</pre>
this.seconds = 10; } // reset
 this.message =
`T-${this.seconds} seconds and
counting`;
 }
 }, 1000);
  }
}
```

The CountdownLocalVarParentComponent that hosts the timer component is as follows:

component-interaction/src/app/countdown-parent.component.ts

```
import { Component }
from '@angular/core';
import { CountdownTimerComponent }
from './countdown-timer.component';
@Component({
  selector: 'app-countdown-parent-lv',
  template:
  <h3>Countdown to Liftoff (via local
variable)</h3>
  <button
(click)="timer.start()">Start</button>
  <but
(click)="timer.stop()">Stop</button>
  <div class="seconds">
{{timer.seconds}}</div>
  <app-countdown-timer #timer></app-
countdown-timer>
  styleUrls: ['../assets/demo.css']
})
```


export class CountdownLocalVarParentComponent { }

The parent component cannot data bind to the child's start and stop methods nor to its seconds property.

You can place a local variable, #timer, on the tag countdown-timer representing the child component. That gives you a reference to the child component and the ability to access any of its properties or methods from within the parent template.

This example wires parent buttons to the child's start and stop and uses interpolation to display the child's seconds property.

Here we see the parent and child working together.

T-10 seconds and counting

Test it

Test that the seconds displayed in the parent template match the seconds displayed in the child's status message. Test also that clicking the *Stop* button pauses the countdown timer:

component-interaction/e2e/src/app.e2e-spec.ts

```
// ...
it('timer and parent seconds should
match', function () {
  let parent =
element(by.tagName(parentTag));
  let message =
parent.element(by.tagName('app-
countdown-timer')).getText();
  browser.sleep(10); // give `seconds`
a chance to catchup with `message`
  let seconds =
parent.element(by.className('seconds')).
  expect(message).toContain(seconds);
});
it('should stop the countdown',
function () {
  let parent =
element(by.tagName(parentTag));
  let stopButton =
```

```
parent.all(by.tagName('button')).get(1);
  stopButton.click().then(function() {
 let message =
parent.element(by.tagName('app-
countdown-timer')).getText();
expect(message).toContain('Holding');
  });
});
// ...
```

Back to top

Parent calls an @ViewChild()

The *local variable* approach is simple and easy. But it is limited because the parent-child wiring must be done entirely within the parent template. The parent component *itself* has no access to the child.

You can't use the *local variable* technique if an instance of the parent component *class* must read or write child component values or must call child component methods.

When the parent component *class* requires that kind of access, *inject* the child component into the parent as a *ViewChild*.

The following example illustrates this technique with the same Countdown Timer example. Neither its appearance nor its behavior will change. The child CountdownTimerComponent is the same as well.

The switch from the *local variable* to the *ViewChild* technique is solely for the purpose of demonstration.

Here is the parent,

CountdownViewChildParentComponent:

component-interaction/src/app/countdown-parent.component.ts

```
import { AfterViewInit, ViewChild }
from '@angular/core';
import { Component }
from '@angular/core';
import { CountdownTimerComponent }
from './countdown-timer.component';
@Component({
  selector: 'app-countdown-parent-vc',
  template:
  <h3>Countdown to Liftoff (via
ViewChild)</h3>
  <but
(click)="start()">Start</button>
  <but
(click)="stop()">Stop</button>
  <div class="seconds">{{ seconds() }}
</div>
  <app-countdown-timer></app-countdown-
timer>
```

```
styleUrls: ['../assets/demo.css']
})
export class
CountdownViewChildParentComponent
implements AfterViewInit {
  @ViewChild(CountdownTimerComponent)
  private timerComponent:
CountdownTimerComponent;
  seconds() { return 0; }
  ngAfterViewInit() {
 // Redefine `seconds()` to get from
the `CountdownTimerComponent.seconds`
. . .
 // but wait a tick first to avoid
one-time devMode
 // unidirectional-data-flow-
violation error
 setTimeout(() => this.seconds = ()
=> this.timerComponent.seconds, 0);
  }
```

```
start() {
this.timerComponent.start(); }
stop() { this.timerComponent.stop();
}
```

It takes a bit more work to get the child view into the parent component *class*.

First, you have to import references to the ViewChild decorator and the AfterViewInit lifecycle hook.

Next, inject the child CountdownTimerComponent into the private timerComponent property via the @ViewChild property decoration.

The #timer local variable is gone from the component metadata. Instead, bind the buttons to the parent component's own start and stop methods and present the ticking seconds in an interpolation around the parent component's seconds method.

These methods access the injected timer component directly.

The ngAfterViewInit() lifecycle hook is an important wrinkle. The timer component isn't available until *after* Angular displays the parent view. So it displays 0 seconds initially.

Then Angular calls the ngAfterViewInit lifecycle hook at which time it is *too late* to update the parent view's display of the countdown seconds. Angular's unidirectional data flow rule prevents updating the parent view's in the same cycle. The app has to *wait one turn* before it can display the seconds.

Use setTimeout() to wait one tick and then revise
the seconds() method so that it takes future values
from the timer component.

Test it

Use the same countdown timer tests as before.

Back to top

Parent and children communicate via a service

A parent component and its children share a service whose interface enables bi-directional communication within the family.

The scope of the service instance is the parent component and its children. Components outside this component subtree have no access to the service or their communications.

This MissionService connects the MissionControlComponent to multiple AstronautComponent children.

componentinteraction/src/app/mission.service.ts

```
import { Injectable } from
'@angular/core';
import { Subject } from 'rxjs';
@Injectable()
export class MissionService {
  // Observable string sources
  private missionAnnouncedSource = new
Subject<string>();
  private missionConfirmedSource = new
Subject<string>();
  // Observable string streams
  missionAnnounced$ =
this.missionAnnouncedSource.asObservable
  missionConfirmed$ =
this.missionConfirmedSource.asObservable
```

```
// Service message commands
  announceMission(mission: string) {
this.missionAnnouncedSource.next(mission
  }
  confirmMission(astronaut: string) {
this.missionConfirmedSource.next(astrona
  }
```

The MissionControlComponent both provides the instance of the service that it shares with its children (through the providers metadata array) and injects that instance into itself through its constructor:

componentinteraction/src/app/missioncontrol.component.ts

```
from
import { Component }
'@angular/core';
import { MissionService }
 from
'./mission.service';
@Component({
  selector: 'app-mission-control',
  template:
 <h2>Mission Control</h2>
 <button
(click)="announce()">Announce
mission</button>
 <app-astronaut *ngFor="let
astronaut of astronauts"
 [astronaut]="astronaut">
 </app-astronaut>
 <h3>History</h3>
 <u1>
 history">{{event}}
```

```
providers: [MissionService]
})
export class MissionControlComponent {
  astronauts = ['Lovell', 'Swigert',
'Haise'];
  history: string[] = [];
  missions = ['Fly to the moon!',
 'Fly to mars!',
 'Fly to Vegas!'];
  nextMission = 0;
  constructor(private missionService:
MissionService) {
missionService.missionConfirmed$.subscri
 astronaut => {
 this.history.push(`${astronaut}
confirmed the mission`);
 });
  }
```

```
announce() {
 let mission =
this.missions[this.nextMission++];
this.missionService.announceMission(miss
 this.history.push(`Mission
"${mission}" announced`);
 if (this.nextMission >=
this.missions.length) {
this.nextMission = 0: }
  }
```

The AstronautComponent also injects the service in its constructor. Each AstronautComponent is a child of the MissionControlComponent and therefore receives its parent's service instance:

componentinteraction/src/app/astronaut.component.ts

```
import { Component, Input, OnDestroy }
from '@angular/core';
import { MissionService } from
'./mission.service';
import { Subscription } from 'rxjs';
@Component({
  selector: 'app-astronaut',
  template:
 >
 {{astronaut}}: <strong>
{{mission}}</strong>
 <button
 (click)="confirm()"
 [disabled]="!announced ||
confirmed">
 Confirm
 </button>
```

```
})
export class AstronautComponent
implements OnDestroy {
  @Input() astronaut: string;
  mission = '<no mission announced>';
  confirmed = false;
  announced = false;
  subscription: Subscription;
  constructor(private missionService:
MissionService) {
 this.subscription =
missionService.missionAnnounced$.subscri
 mission => {
 this.mission = mission;
 this.announced = true;
 this.confirmed = false:
 });
  }
  confirm() {
 this.confirmed = true;
```

```
this.missionService.confirmMission(this.

}

ngOnDestroy() {
 // prevent memory leak when
component destroyed
 this.subscription.unsubscribe();
}
}
```

Notice that this example captures the subscription and unsubscribe() when the AstronautComponent is destroyed. This is a memory-leak guard step. There is no actual risk in this app because the lifetime of a AstronautComponent is the same as the lifetime of the app itself. That would not always be true in a more complex application.

You don't add this guard to the

MissionControlComponent because, as
the parent, it controls the lifetime of the

MissionService.

The *History* log demonstrates that messages travel in both directions between the parent

MissionControlComponent and the

AstronautComponent children, facilitated by the service:

Test it

Tests click buttons of both the parent

MissionControlComponent and the

AstronautComponent children and verify that the history meets expectations:

component-interaction/e2e/src/app.e2e-spec.ts

```
// ...
it('should announce a mission',
function () {
  let missionControl =
element(by.tagName('app-mission-
control'));
  let announceButton =
missionControl.all(by.tagName('button'))
  announceButton.click().then(function
() {
 let history =
missionControl.all(by.tagName('li'));
 expect(history.count()).toBe(1);
expect(history.get(0).getText()).toMatch
 announced/);
  });
});
it('should confirm the mission by
```

```
Lovell', function () {
  testConfirmMission(1, 2, 'Lovell');
});
it('should confirm the mission by
Haise', function () {
  testConfirmMission(3, 3, 'Haise');
});
it('should confirm the mission by
Swigert', function () {
  testConfirmMission(2, 4, 'Swigert');
});
function
testConfirmMission(buttonIndex: number,
expectedLogCount: number, astronaut:
string) {
  let _confirmedLog = ' confirmed the
mission';
  let missionControl =
element(by.tagName('app-mission-
control'));
  let confirmButton =
```

```
missionControl.all(by.tagName('button'))
  confirmButton.click().then(function
() {
 let history =
missionControl.all(by.tagName('li'));
expect(history.count()).toBe(expectedLog
 expect(history.get(expectedLogCount
- 1).getText()).toBe(astronaut +
_confirmedLog);
  });
}
```

Back to top