

@RobertHaken

Software & Cloud Architect | Microsoft MVP: Development | HAVIT, s.r.o.

Blazor

LIVE-DEMO: <https://askme.blazor.cz>

Blazor: C# in the browser via WebAssembly

Blazor: Build client web apps with C#

Blazor is a .NET web framework using C#/Razor and HTML that runs in the browser with WebAssembly.

Blazor

Blazor WebAssembly hosting model

Blazor PWA
Blazor Hybrid
Blazor Native

Blazor Server hosting model

Blazor Native?

Supported platforms

	Blazor WebAssembly	Blazor Server
Google Chrome (incl. Android)	YES	YES
Microsoft Edge	YES	YES
Mozilla Firefox	YES	YES
Safari (incl. iOS)	YES	YES
Microsoft Internet Explorer	NO	v11

<https://caniuse.com/#search=webassembly>

Page = Component + Route

Namespace/Namespace/ClassName.razor

@code

@page "/route"

Layouts

layout

- just another component
- inherits from `LayoutComponentBase`
- Body property (`@Body` in markup)

using the layout

- `@layout` directive (compiles to `[LayoutAttribute]`)
- `_Imports.razor`

nested layouts

Routing

@page directive

```
@page "/products"
```

```
@page "/products/{ProductId}" => [Parameter]ProductId
```

```
@page "/products/{ProductId:int}"
```

App.razor:

```
<Router AppAssembly="typeof(Program).Assembly"  
 FallbackComponent="typeof(Pages.NotFound)" />
```

```
<NavLink href="..." class="..." Match="NavLinkMatch.All | Prefix" />
```

```
IUriHelper.NavigateTo(), .OnLocationChanged, ...
```


Components

.razor

@code

parameters - public property + [Parameter]

```
private RenderFragment ChildContent { get; set; }
```

@inherits

@using + _Imports.razor

@inject

@implements

Components Lifecycle methods

OnInitialized[Async]()

OnParametersSet[Async]()

event handling

void **BuildRenderTree**(RenderTreeBuilder builder)

OnAfterRender[Async](bool firstRender)

IDisposable.Dispose()

StateHasChanged()

Coded Components

derived from `ComponentBase`

override **BuildRenderTree**(`RenderTreeBuilder builder`)

`builder`

`.OpenElement(sequence, elementName); + .CloseElement();`

`.AddContent(sequence, ...);`

`.AddMarkupContent(sequence, ...);`

`.AddAttribute(...)`

`....`

`[Inject], [Parameter], [Route], [Layout], ...`

Components – Event Handling

on<event>

synchronous + asynchronous

event-args

- UIEventArgs
- UIChangeEventArgs
- UIKeyboardEventArgs
- UIMouseEventArgs
- custom

onclick="@ (args => DoSomething(args, itemNumber))"

[Parameter] private EventCallback<TArgs> OnSomething { get; set; }

Built-in Components

<NavLink /> + <Router />

<EditForm Model="@MyModel" OnValidSubmit="@HandleValidSubmit">

 <DataAnnotationsValidator />

 <ValidationSummary />

 <InputText id="name" bind-Value="@MyModel.Name" />

 <ValidationMessage For="@(() => MyModel.Name)" />

 <InputTextArea />

 <InputSelect />

 <InputNumber />

 <InputCheckBox />

 <InputDate />

</EditForm>

+ 3rd party 😊

Data Binding

both Components & DOM elements

```
<input bind="@MyValue" />
```

```
<input value="@MyValue"
```

```
  onchange="@((UIChangeEventArgs __e) => MyValue = __e.Value)" />
```

```
<input type="text" bind-value="@CurrentValue" bind-value:event="oninit" />
```

```
<input bind="@StartDate" format-value="yyyy-MM-dd" />
```

```
<MyComponent bind-MyParameter="@SomeValue" />
```

```
<MyComponent MyParameter="@SomeValue"
```

```
  MyParameterChanged="@(v => SomeValue = v)" />
```


Templated Components

RenderFragment / RenderFragment<T> parameters

@typeparam TItem

context implicit parameter: @context

<ItemTemplate Context="item"> ...@item.Xy... </ItemTemplate>

Razor Templates

@<tag>...</tag>

```
@{  
 RenderFragment template = @<p>The time is @DateTime.Now.</p>;  
 RenderFragment<Pet> petTemplate = (pet) => @<p>Name: @pet.Name.</p>  
}
```

@template

@petTemplate(new Pet { Name = "Bzuk" })

JavaScript Interop

`JSRuntime.InvokeAsync<T>(string identifier, params object[] args)`

JSON Serializable input + output

window scope

`OnAfterRenderAsync`

`ElementRef`

Invoke .NET from JavaScript

```
DotNet.invokeMethod[Async]('ClassName', 'MethodName')
```

```
[JSInvokable]
```

```
DotNetObjectRef
```


Blazor Now

Component model

Routing

Layouts

Forms and validation

Dependency injection

JavaScript interop

IntelliSense and tooling

Publishing and app size trimming

Debugging (in browser, basic)

Authentication + Authorization

Blazor Plans

Live reloading in the browser during development

Server-side rendering

Full .NET debugging both in browsers and in the IDE

Even better IntelliSense and tooling

Publishing and app size trimming

Blazor in .NET Core 3.1 (December 2019)

Partial classes for components (code-beside)

Developer exception page

Control over event propagation and default actions

Blazor Server prerendering with parameters

`<component type="..." />` tag-helper
instead of `Html.RenderComponentAsync`

Tips & Tricks

@((MarkupString)myRawHtml)

set **Id** for <InputXy /> components

.csproj: <AppendRuntimeIdentifierToOutputPath>>false</AppendRuntimeIdentifierToOutputPath>

StateHasChanged()

Razor Pages / MVC : Html.RenderComponentAsync<T>(…)

REFERENCES

Demos <https://github.com/hakenr/AskMe>
<https://github.com/ridercz/AskMe>

Blog <http://knowledge-base.havit.cz/> + .eu
www.blazor.cz

Twitter [@RobertHaken](https://twitter.com/RobertHaken)

YouTube <https://www.youtube.com/user/HAVITcz>

