

Exploring Blazor

Creating Server-side and Client-side
Applications in .NET 9

Third Edition

Taurius Litvinavicius

Apress®

Exploring Blazor

**Creating Server-side and
Client-side Applications
in .NET 9**

Third Edition

Taurius Litvinavicius

Apress®

Exploring Blazor: Creating Server-side and Client-side Applications in .NET 9, Third Edition

Taurius Litvinavicius
Kaunas, Lithuania

ISBN-13 (pbk): 979-8-8688-1523-2
<https://doi.org/10.1007/979-8-8688-1523-2>

ISBN-13 (electronic): 979-8-8688-1524-9

Copyright © 2025 by Taurius Litvinavicius

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director, Apress Media LLC: Welmoed Spahr

Acquisitions Editor: Smriti Srivastava

Development Editor: Laura Berendson

Editorial Assistant: Jessica Vakili

Cover designed by eStudioCalamar

Cover image designed by Pexels

Distributed to the book trade worldwide by Springer Science+Business Media New York, 1 New York Plaza, New York, NY 10004. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a Delaware LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail booktranslations@springernature.com; for reprint, paperback, or audio rights, please e-mail bookpermissions@springernature.com.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at <http://www.apress.com/bulk-sales>.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub. For more detailed information, please visit <https://www.apress.com/gp/services/source-code>.

If disposing of this product, please recycle the paper

Table of Contents

About the Author	vii
About the Technical Reviewer	ix
Chapter 1: Introduction to Blazor	1
What Is Blazor?	1
What Is WebAssembly?	2
Blazor Render Modes.....	3
Summary.....	7
Chapter 2: Razor Syntax and the Basics of Blazor	9
Differences Between Razor and Blazor.....	9
Syntax	10
Comments	10
Sections.....	10
Blazor Binds	13
Binding to an Element	13
Events.....	15
Event Arguments	18
Page and Component Lifecycle Events.....	19
Page.....	20
Summary.....	21

TABLE OF CONTENTS

Chapter 3: Blazor Components and Navigation	23
Pages and Navigation	23
Components	25
Parameters	26
Custom Events in Components	28
Custom Binds in Components	31
Layouts.....	33
Summary.....	35
Chapter 4: Blazor Components	37
Components	37
Parameters	38
Custom Events in Components	39
Custom Binds in Components	42
Combining Component Features.....	44
Summary.....	49
Chapter 5: Specifics of Different Types of Blazor	51
Default Template Overview	51
Blazor Server Rendering.....	51
Blazor Client Rendering (WebAssembly)	53
Injection.....	55
Static Values	57
Calling APIs	58
Adding the API Controller	60
Blazor Auto.....	61
Basic Form Example for Two Types of Blazor.....	62
Multiple Select Example	70
Summary.....	72

TABLE OF CONTENTS

Chapter 6: Forms in Blazor	73
Basic Forms in Blazor	73
Validation	75
Validation Attributes	78
Customizing Validation.....	79
Custom Validation Attributes.....	84
Summary.....	89
Chapter 7: General Blazor	91
Interact with JavaScript.....	91
Code-Behind Files	95
Local Storage	99
Pick and Save Files	102
Creating a Blazor Code Library	105
Background Tasks	108
Countdown Timer Example	109
Error Boundaries	112
MudBlazor	113
Summary.....	115
Chapter 8: Security in Blazor.....	117
State Container	117
Default User State Handler.....	124
Summary.....	128
Chapter 9: Practice Tasks for Server Rendering Blazor	129
Task 1.....	129
Description	130
Resources.....	130
Solution	131

TABLE OF CONTENTS

Task 2.....	140
Description	140
Solution	140
Summary.....	147
Chapter 10: Practice Tasks for Client (WebAssembly) Blazor	149
Task 1.....	149
Description	150
Solution	152
Task 2.....	166
Description	166
Solution	167
Summary.....	174
Index.....	175

About the Author

Taurius Litvinavicius is a distinguished tech expert and author with a strong background in software development. His expertise spans a variety of technologies, including .NET Core, MSSQL, C++, AI, and blockchain. With experience in both business and technology, Taurius has contributed significantly to the tech community through his learning materials in both written and video formats. He is known for his ability to explain complex concepts in a clear and accessible way, making them understandable for both beginners and experienced professionals. “Straightforward” is the word that best describes the approach to all his activities including learning material.

About the Technical Reviewer

Kapil Bansal is a PhD scholar and lead DevOps engineer at S&P Global Market Intelligence, India. He has more than 16 years of experience in the IT industry, having worked on Azure cloud computing (PaaS, IaaS, and SaaS), Azure Stack, DevSecOps, Kubernetes, Terraform, Office 365, SharePoint, release management, application lifecycle management (ALM), Information Technology Infrastructure Library (ITIL), and Six Sigma. He completed a certification program in Advanced Program in Strategy for Leaders from IIM Lucknow and Cyber Security and Cyber Defense from IIT Kanpur. He has worked with companies such as IBM India Pvt Ltd, HCL Technologies, NIIT Technologies, Encore Capital Group, and Xavient Software Solutions, Noida, and has served multiple clients based in the United States, the UK, and Africa, such as T-Mobile, World Bank Group, H&M, WBMI, Encore Capital, and Bharti Airtel (India and Africa). Kapil has also reviewed *Hands-On Kubernetes on Azure: Run your applications securely and at scale on the most widely adopted orchestration platform* and *Azure Networking Cookbook: Practical recipes to manage network traffic in Azure, optimize performance, and secure Azure resources* published by Packt as well as *Practical Microsoft Azure IaaS: Migrating and Building Scalable and Secure Cloud Solutions* and *Beginning SharePoint Communication Sites* published by Apress and many more.

CHAPTER 1

Introduction to Blazor

In this book, you will learn about Blazor, a modern framework for developing web applications using C#. You'll learn about all the features of Blazor, from the most basic to the more advanced. You will learn the fundamentals of Blazor syntax and project setup, as well as exciting modern features such as picking files and accessing them using C# in a web browser, accessing API data using JSON, and using many of the other latest features of Blazor. In addition, I will demonstrate what you can achieve in Blazor and provide a few tasks for you to practice yourself, along with the solutions I created for them.

Before you start, you need to know and prepare a few things. This is not an introductory book to C# or .NET development, so you should already have good knowledge of C# and be able to build applications with it. It does not matter if you develop back-end applications, Windows applications, or mobile applications; as long as you use C#, you will find something familiar in Blazor. If you haven't already, you'll need to install Visual Studio 2022 and make sure that you have the .NET 9 SDK installed on your computer.

What Is Blazor?

Blazor is a web UI framework that allows you to use C# and .NET on the front end. It allows you to develop your front-end logic in a couple of different ways using the C# programming language, which is something that you will explore later in this chapter.

Technical aspects aside, think of it this way: in any standard web development project, you would need to have two people, one for the JavaScript and the other for the back end. Sometimes you also need a designer to work with HTML elements and CSS and do other design-related tasks. The Blazor technology will not remove any dependency for a designer, but it will surely remove the dependency on JavaScript. (However, JavaScript can still be used with the Blazor technology.)

Blazor uses the Razor syntax (C# mixed with HTML), which will be covered in Chapter 2, so any familiarity with the Razor syntax will give you an edge when developing. There are some differences, though, as you will see shortly. Most important, your C# code in Razor (the .cshtml file) will execute only when the page is loaded, but in Blazor (the .razor file) the code will execute on the loaded page on various events, such as onclick, onchange, and others.

Blazor uses WebSocket to communicate with the server as well as work on the server side, or it uses the WebAssembly technology, which allows for C# to be built on the client side. There is also a hybrid approach where essentially both options are used to ensure efficient load times and SEO compatibility. This is where the different types of Blazor technology come into play.

What Is WebAssembly?

WebAssembly is a technology that allows you to compile languages such as C++ or C# in the browser, thus allowing Blazor to exist. It first appeared as a minimum viable product in early 2017, and while the technology is still in its early years, it is being codeveloped by companies such as Microsoft, Google, Apple, and others. The technology has the support of most major browsers (<https://webassembly.org/roadmap/>) – Edge, Chrome, Firefox, Opera, and Maxthon (MX) – and the equivalent mobile versions. With its

growth, we can expect the support to be there for a long time. In general, Blazor simply sends a source code file to the browser, and WebAssembly compiles it into a binary file.

WebAssembly gives you a safe, sandboxed environment, so it appears similarly as running JavaScript. Nothing is accessible from outside the specific browser tab the user is using.

Blazor Render Modes

In the current version, there is one Blazor project – “Blazor Web App” (Figure 1-1) – for interactivity (render) modes (formerly known as Blazor types).

Figure 1-1. Blazor project template in Visual Studio

The *server-side* type of Blazor (Figure 1-2) will run all the logic on the server side, mainly using WebSockets to accomplish tasks (Figure 1-1). Although it does give you an ability to use C# to write the front end, this may not be the most efficient option. But from the development perspective, you can eliminate the need for API calls with this option, as you will simply inject your libraries directly to the front-end part.

Figure 1-2. Blazor server app template in Visual Studio 2022

The *WebAssembly render mode* (a.k.a. client-side Blazor) runs directly on the browser (Figure 1-3). You will have your pages on the server, but other than that, the client side handles everything. So, this is great for presentation websites or websites that provide calculators and other such

services. If you need database interactions or if you already have APIs and class libraries, this will not be your choice. It is also not as SEO-friendly as other options.

Figure 1-3. Blazor WebAssembly App template in Visual Studio 2022

The next one is essentially a mix of both previous arrangements – auto (See Figure 1-4). This will use some server rendering to load the initial page faster and will then allow the pages to work as WebAssembly render.

CHAPTER 1 INTRODUCTION TO BLAZOR

Figure 1-4. *Blazor Auto template in Visual Studio 2022*

Finally, there is the static rendering; any page rendered like that will have no functionality. This is where interactivity location (Figure 1-4) comes into play; you can set global rendering as server, and the whole project will be running as server-side Blazor, but say if you do it per component and do not declare server rendering on certain components, they will be rendered as static – meaning basic html/css, great for landing pages and other such arrangements.

Along with these main projects, you will also find a Razor Class Library project (Figure 1-5). This allows you to create Blazor components with all the Blazor features in a code library and if needed publish that to NuGet.

Figure 1-5. *Razor Class Library template in Visual Studio 2022*

There are also other possible variations of these two types, such as the progressive web application (PWA) option, which allows the Blazor client to run offline. And you can always add API capabilities (controllers and such) to a Blazor server (server rendering mode) project.

Summary

There is no best type of Blazor; as you have seen throughout this chapter, every option has its own use case. Everything depends on what your project needs right now and, more importantly, what it will need in the future. If you are not sure, simply go with the client-side version, as it will be the most diverse option. In the next chapter, we will dive deeper into Blazor and explore the syntax and some other topics. You will see that while the structure may be different, for the most part, coding happens in the same way for all types of Blazor.

CHAPTER 2

Razor Syntax and the Basics of Blazor

This chapter will get you started with Blazor. As mentioned in the previous chapter, all three types of Blazor have a lot in common. Before we can go any further, we will need to look at the syntax and see how it works. Then we will get into the essentials of Blazor, such as bindings and method execution; all of these topics will be used later in the book.

In this chapter, you will learn about the following:

- Syntax
- Element and variable bindings
- Method executions
- General page events

Differences Between Razor and Blazor

Simplistically speaking, the difference between Razor and Blazor is that Razor will be executed once on page launch, while the Blazor functionality will work all the time. In other words, the loops and logic statements will get reevaluated in Blazor, while with Razor it will happen only once.

Syntax

As mentioned previously, if you know Razor syntax, you will know Blazor syntax. However, if you do not know Razor syntax, this is the section for you. The Blazor code goes into a markup file named `.razor`, which contains HTML as well as C# code.

Comments

Even though we use HTML syntax in a Blazor file, we do not use HTML comments. Instead, we use Razor syntax and get a beautiful and efficient commenting system, with no comments left on a generated page. Listing 2-1 illustrates this.

Listing 2-1. Razor/Blazor comment syntax

```
@*  
Below is a test p element  
*@  
<p>Test paragraph</p>
```

As shown in Listing 2-1, you simply start a comment section with `@*` and then end with `*@`. You can also use the standard HTML comments, but using the Razor/Blazor syntax will be easier to see in the code. The Razor/Blazor comment syntax characters get highlighted, and the actual comment is displayed in green. The comments will not be visible in published app using browser developer tools.

Sections

Razor syntax is basically C# and HTML code in one file, and while they do interact, you need some higher contrast between the two languages. That is where all the different sections come in; as you will see, the sections are C# dominant, and they are used to highlight the C# parts of the code.

In Listing 2-2, a variable is being declared, and then it is displayed directly in a paragraph using C# code. So, for a single variable and the construction of classes, you can simply use the @ sign and write everything on a single line. If you want to write more than one line for a variable declaration, you need to create a section using @{ ... }.

Listing 2-2. Basic Blazor sections

```
@{  
 string teststring = "tst";  
}  
<p>@teststring</p>
```

At this point, this may look very simple, so let's dive into a few more examples.

In Listing 2-3, the testint variable is declared and set to the value 0, followed by an if statement checking if the value of testint is not 0. Since the statement criteria is not satisfied, whatever is inside the if statement is not displayed. If the testint variable is set to any other value than 0, say 1, the HTML paragraph tag and value would be displayed. The C# code in the @{ } section is highlighted, and it requires no @ sign for each line. The if statement part starts with the @ sign and creates a section similar to the previous example. This means the HTML code in the if statement section is not highlighted in any way.

Listing 2-3. if Statement syntax

```
@{  
 int testing = 0;  
}  
@if (testint != 0)  
{  
<p>Is not equal to zero</p>  
}
```

In Listing 2-4, a for loop has been created, looping five times. Each loop creates a new paragraph tag containing the value for the current iteration, i. The for loop part is highlighted in a slight shade of gray, while the @ signs are highlighted in yellow. The HTML part inside the loop is not highlighted, but the C# code is; that is how you can tell the difference between HTML markup and C# code.

Listing 2-4. Syntax coloring

```
@for (int i = 0; i < 5; i++)  
{  
 <p>@i</p>  
}
```

Finally, there's the code section (see Listing 2-5) where all the methods should be declared. The binding variables should also be added to the code section, which you will find later in this chapter (in the "Blazor Binds" section).

Listing 2-5. Code section

```
<p>test</p>  
@code {  
 int a;  
 double b = 2.5;  
 void testmethod() {  
 }  
}
```

Blazor Binds

Blazor allows you to bind an HTML input value to a variable and vice versa. Therefore, for the most part, we can call all bindings two-way. If you bind a text box (input type text) to a string variable, the displayed value will be the value of that string. Different elements will work differently, and there are many use cases for this.

Binding to an Element

Binding to an element is simple. Not all elements can be bound, but most can.

Elements where values can be bound to a variable are as follows:

- Input (except for file type)
- Textarea
- Select

The listed elements are the most common elements that can be bound, but most others will work in some way.

In Listing 2-6, two simple variables have been declared, and initial values have been assigned. Listing 2-7 shows how to bind them to different elements.

Listing 2-6. Variables

```
@code {  
 string teststring = "test value";  
 bool testbool = true;  
}
```

Listing 2-7. Bindings

```
<input type="checkbox" @bind="@testbool">
<input @bind="@teststring">
<textarea @bind="@teststring"></textarea>
```

In Listing 2-7, a Boolean value is bound to a check box, checked/unchecked, and the same is true for a radio button. The string value can be bound to any text value such as `input`, `textarea`, and others. When the input value changes, the variable value changes, and when the variable value changes, the value displayed in the input tag will change too.

The previous option can be considered a default option to do the binding; however, there are additional parameters that you can use.

In Listing 2-8, you can see a binding on a specific event, rather than the default one. In this particular example, you can see that the `oninput` event is specified, and when it occurs, the input text will go into the `displaytext` string. This is useful, because it gets displayed right away, rather than the `onchange` event, which requires for the input to lose focus for it to occur. This example is most common, and most other event/HTML tag combinations likely will not work.

Listing 2-8. Bind on specific event

```
<p><input type="text" @bind:event="oninput"
@bind="displaytext" /></p>
<p>@displaytext</p>
@code {
 string displaytext = "";
}
```

In general, the value that you bind needs to be present in the event arguments for the event specified.

Events

The code section is where the C# methods for the front end are added. The code sections are meant to contain your code for the client side, variables, and methods. It is much like a `<script>` tag in a standard HTML page, but there's more to it, as shown in Listing 2-9.

Listing 2-9. Variable display

```
<p>@testvar</p>
@code {
 string testvar = "test variable";
}
```

In Listing 2-9, a variable is declared, and then it is added to a paragraph tag. This is quite special, as shown in Listing 2-10.

Listing 2-10. Onclick event

```
<p>@testvar</p>
<p><button @onclick="@testmethod">change</button></p>
@code {
 string testvar = "test variable";
 void testmethod() {
 testvar = "test";
 }
}
```

In Listing 2-10, the same variable as in Listing 2-9 is declared and then displayed in the paragraph tag. There's also a C# method, which, in client-side Blazor, will run on the front end. The method is called by declaring it in the `onclick` event attribute for the button tag, but parentheses should

not be used. The method simply changes the value for the variable, and in turn what is displayed in the paragraph tag is also changed. So, that is a oneway binding, and in Listing 2-11, a two-way binding is shown.

Listing 2-11. Bind, onclick, and display

```
<p>@testvar</p>
<p><input @bind="@testvar"></p>
<p><button @onclick="@(() => testmethod())">change</button></p>
@code {
 string testvar = "nothing to display";
 void testmethod()
 {
 testvar = "test value";
 }
}
```

In Listing 2-11, an input tag is bound to the testvar variable, so whenever the input tag value changes, the variable will also change, and therefore the display in the paragraph tag also changes. Do note that the input tag must lose focus for it to take effect.

So, that is how to call a method accepting no parameters. While it is not recommended, Listing 2-12 shows how to pass and accept parameters. Your method could also be a Task method, and you would be able to await it in that lambda expression.

Listing 2-12. Method with parameters

```
<p>@testvar</p>
<p><input @bind="@testvar"></p>
<p><button @onclick="@(( ) => testmethod("test var"))">
 change</button></p>
```

```
@code {
 string testvar = "nothing to display";
 void testmethod(string testparam)
 {
 testvar = testparam;
 }
}
```

In Listing 2-12, the method accepts the `testparam` parameter. So, use parentheses on the method call, and pass the value to call the method, rather than declaring it for the event almost like a variable. Use a lambda expression, and then use the method normally. This can be useful if different values are needed in the list output. To use a Task method, a lambda expression should be used as well.

As shown in Listing 2-13, it is quite easy to do, but it is recommended to use the `await` keyword and use a Task with an `async` method.

Listing 2-13. Asynchronous task

```
<p>@testvar</p>
<p><input @bind="@testvar" /></p>
<p><button @onclick="@(async () => await
testmethod())">change</button></p>
@code {
 string testvar = "nothing to display";
 async Task testmethod()
 {
 testvar = "test value";
 }
}
```

Finally, you are not limited to one method; there is also an option to execute several methods in each event and/or simply set variables directly in the event.

In Listing 2-14, you can see how a Boolean variable is set to true when the button is clicked, without the use of an additional method. In that area, you could also execute additional methods or use if statements and other logic. If you want to use await, you will simply need to add the async keyword like you saw in the previous example. This option can make your code look cleaner in the code section, but it should not be abused as it might make the HTML part a lot less readable.

Listing 2-14. Direct use of event

```
<p><button @onclick="@(() => { buttonclicked = true; })">Click  
button</button></p>  
@code {  
 bool buttonclicked = false;  
}
```

Event Arguments

Each event has its own argument; for example, the input contains the input text. In a way, this is how bindings work; you just do not have to access the arguments directly. But there are cases where you need to, so here is how to do it.

In Listing 2-15, you can see the oninput event being used and the argument from that assigned to the testvar string. To retrieve an argument, you simply set a name in the setup for the event. This variable in this case is an object (it can be converted to a string, but for numerics you can use double, int, or something else).

Listing 2-15. Event overrides

```
<p>@testvar</p>
<p><input @oninput="@((args) => { testvar = args.Value.
ToString(); })" /></p>
@code {
 string testvar = "";
}
```

It is important to note that the arguments for the events in Blazor and in JavaScript are not always the same.

Page and Component Lifecycle Events

Whenever the user loads a page (or a component), some events are triggered. These can be used to invoke your procedures on various stages of a page/component cycle.

The first and likely most common event is `OnInitializedAsync` ([Listing 2-16](#)). This event occurs before the page gets rendered. If you have to pull data and display it without user input, this is where such procedures should go.

Listing 2-16. Event overrides

```
@page "/"
<h1>Index page</h1>
@code {
protected override Task OnInitializedAsync()
{
 return base.OnInitializedAsync();
}
}
```

After the page gets rendered, the `OnAfterRenderAsync` event occurs (Listing 2-17). This can be used for procedures that require UI elements to be fully loaded.

Listing 2-17. Event overrides

```
protected override Task OnAfterRenderAsync(bool firstRender)
{
 return base.OnAfterRenderAsync(firstRender);
}
```

This event will also recur if there are any updates to the page or if `StateHasChanged()` has been invoked (covered later in the book). Therefore, if you want to use it only on the initial render, you can check if the Boolean value is true.

Finally, `OnParametersSetAsync` (Listing 2-18) will occur when a new parameter is set. You will learn more about parameters later in the book; this event mostly applies to components.

Listing 2-18. Event overrides

```
protected override Task OnParametersSetAsync()
{
 return base.OnParametersSetAsync();
}
```

Page

Pages can be navigated to by using `@page` directive; it can be one route (Listing 2-19) or several that will take the user to the same page. You will learn more about this and initiating the navigation action later on in the book.

Listing 2-19. Parameters in page

```
@page "/account"  
<h1>Account page<h1>
```

Pages can take parameters passed through the url query; they can be accessed directly in C# code. The same goes for components with additional options, which will be covered in the next chapter.

Listing 2-20. Parameters in page

```
@page "/account/{UserId}"  
@code {  
 [Parameter]  
 public string UserId { get; set; }  
}
```

This can be achieved by stating the parameter name in the path of the page; multiple overrides can be used as well. The parameter name must match the property declared in the code section (Listing 2-20). In this arrangement, the important thing is to make sure you have property stated as public, have **Parameter** attribute, and use "{get; set;}". These three things must be there; otherwise, it simply will not work.

Summary

You now know some basics of Blazor, as well as the most important parts of it: bindings and method executions. In the next chapters, we will dive deeper into Blazor and explore the differences between the different types. With that, we will not forget the basics, and you will see something from this chapter occurring in almost every example of code in this book.

CHAPTER 3

Blazor Components and Navigation

This chapter will introduce the specifics of Blazor pages and components. You will learn how page files are created and how navigation is set up. Then you will learn all that you need to know about components and their features, such as parameters, custom events, and more.

Pages and Navigation

In general, a page in Blazor is a `.razor` file that contains your code, and it has a route to it specified in the code. It can also read parameters, and that same file can act as a component, which you will learn more about later in this chapter.

Page files should be added to the Pages folder in your Blazor project or in subfolders of that folder. The location of the file does not matter; the page route will depend on what you specify in `@page`. Listing 3-1 demonstrates this.

In the following example, you can see two pages. The index page always has an empty route by default, as shown in Listing 3-1. The second page is called page 1, and the route specified for it is `page1`. The structure of this statement is very important. First you use the `@page` directive; then you follow that by a route enclosed in quotation marks and starting with the `/` character, as shown in Listing 3-2.

Listing 3-1. Contents of Page1.razor

```
@page "/page1"  
<p>page 1</p>
```

Listing 3-2. Contents of Index.razor

```
@page "/"  
<p><a href="/page1">navigate to page 1</a></p>
```

Pages can also have parameters passed on navigation. This can be achieved in two ways; you can do it using Blazor-specific techniques, which is a more modern, easier, but also somewhat limited option. Or, you can simply parse and read the URL of the page, as shown in Listing 3-3.

Listing 3-3. Contents of Page1.razor with parameter

```
@page "/page1/{ExampleParam}"  
<p>page 1</p>  
@code {  
[Parameter]  
Public string ExampleParam { get; set; }  
}
```

For the first option, you will need to declare a variable for Parameter in the page file. The structure of this is important. You need to use [Parameter], it has to be public, and it has to have { get; set; }. Finally, this will work only for a string, although in components it is possible to use other types too. In addition, it has to be declared in the route string, as shown in Listing 3-4.

Listing 3-4. Contents of Index.razor

```
@page "/"  
<p><a href="/page1/paramvalue">navigate to page 1</a></p>
```

You can have several parameters (Listing 3-5); however, the route that you set has to be fully complete to navigate to. In this case, any link to that page must contain those two parameters in that same exact order.

Listing 3-5. Contents of Page1.razor

```
@page "/page1/{ExampleParam1}/{ ExampleParam2}"  
<p>page 1</p>  
 @code {  
 [Parameter]  
 public string ExampleParam1 { get; set; }  
 public string ExampleParam2 { get; set; }  
 }
```

If you want to have more flexibility, you can set several routes (Listing 3-6). This example allows navigating with both parameters, with one parameter, or without parameters at all. In such cases, the parameter properties set in the page would simply have their default values.

Listing 3-6. Contents of Page1.razor

```
@page "/page1/{ExampleParam1}/{ ExampleParam2}"  
 @page "/page1/{ExampleParam1}"  
 @page "/page1"
```

Parameters can be accessed on the life-cycle events starting from the first one, `OnInitializedAsync` (refer to Chapter 2).

Components

Components are the same files as pages, with pretty much the same features. But instead of being navigated to, they are declared inside pages. See Listings 3-7 and 3-8.

Listing 3-7. Contents of ExampleComponent.razor

```
<p>Example Component</p>
```

Listing 3-8. Contents of Page1.razor

```
@page "/"
<p>Index Page</p>
<ExampleComponent></ExampleComponent>
```

In this basic example, we have a new Razor file (ExampleComponent.razor) created in the Pages folder. As you can see in Figure 3-1, the component simply blends into the parent page (or component) code. And it is declared like any other HTML element.

Index Page

Example Component

Figure 3-1. Page with component display

If the component were placed in a different folder, you might have to declare the whole path. For example, if the component were in the Components folder, which is in the Pages folder, the statement would then be <Pages.Components.ExampleComponent>.

Parameters

In Listing 3-9, we have two parameters: one string and one DateTime. In components, a parameter can be whatever type you want such as your own custom object and another type.

Listing 3-9. Contents of ExampleComponent.razor

```
<p>Example Component</p>
<p>@param_string: @param_date.ToString()</p>
@code {
 [Parameter]
 public string param_string { get; set; }
 [Parameter]
 public DateTime param_date { get; set; }
}
```

The parameters are set directly in the component declaration (Listing 3-10), similar to how you would set parameters for HTML elements.

Listing 3-10. Contents of Index.razor

```
@page "/"
<p><input @bind="@forstringparam" @bind:event="oninput" /></p>
<ExampleComponent param_string="@forstringparam" param_date=
"@DateTime.UtcNow"></ExampleComponent>
@code {
 string forstringparam { get; set; }
}
```

Figure 3-2 shows the result; when the string parameter binds, it will bind on every change of the input box without having to lose focus on the input.

```
current date
```

Example Component

current date: 6/21/2022 11:04:42 AM

Figure 3-2. The results yielded by Listing 3-10

Custom Events in Components

Components can take data from a parent, but they can also return data to the parent (component or page). This can be done as a two-way binding. Also, it can have your custom events, possibly with event arguments.

In Listing 3-11, we have a basic event (with no arguments). An event is essentially a parameter of a specific type that is EventCallback. You also need to make sure to have Parameter, public, and {get; set;} in that statement for it to work.

To invoke the event, you simply use the InvokeAsync method.

Listing 3-11. Contents of ExampleComponent.razor

```
<button @onclick="@UseExampleEvent">Try it!</button>
@code {
 [Parameter]
 public EventCallback ExampleEvent {get; set;}
 async Task UseExampleEvent()
 {
 await ExampleEvent.InvokeAsync();
 }
}
```

Your custom event (Listing 3-12) is used the same as the regular HTML such as onclick and others (refer to Chapter 2).

Listing 3-12. Contents of Index.razor

```
@page "/"
<p><ExampleComponent ExampleEvent="@HandleExampleEvent">
</ExampleComponent></p>
<p>@result</p>
@code {
 string result;
 async Task HandleExampleEvent()
 {
 result = "Event has been used";
 }
}
```

If you want to provide event arguments, you just need to declare the argument type in the EventCallback setup. In this example, it is a string, but it can be anything you want. Then, the data is provided in the parameters for the InvokeAsync method (Listing 3-13).

Listing 3-13. Contents of ExampleComponent.razor

```
<button @onclick="@UseExampleEvent">Try it!</button>
@code {
 [Parameter]
 public EventCallback<string> ExampleEvent {get; set;}
 async Task UseExampleEvent()
 {
 await ExampleEvent.InvokeAsync("Event has been used");
 }
}
```

Once again, to handle the invoked event, you do it the same way as you would for regular HTML element events (Listing 3-14).

Listing 3-14. Contents of Index.razor

```
@page "/"
<p><ExampleComponent ExampleEvent="@HandleExampleEvent">
</ExampleComponent></p>
<p>@result</p>
@code {
 string result;
 async Task HandleExampleEvent(string argument)
 {
 result = argument;
 }
}
```

And just like in generic events, you can forgo the method setup (Listing 3-15).

Listing 3-15. Contents of Index.razor

```
@page "/"
<p><ExampleComponent ExampleEvent="@((argument) => { result =
argument; })"></ExampleComponent></p>
<p>@result</p>
@code {
 string result;
}
```

Custom Binds in Components

Just like you can have custom events, you can also have custom binds in your events and then use them exactly like you would in regular HTML.

To establish a binding, you will need to use a parameter property and a custom event. The `EventCallback` type should be the same as a parameter; it should also have the same name except the event parameter needs to end with the word `Changed`.

The binding will occur when `InvokeAsync` (Listing 3-16) is executed and the new value is passed.

Listing 3-16. Contents of ExampleComponent.razor

```
<button @onclick="@(() => { ExampleValueChanged.  
InvokeAsync("test value"); })">Add value</button>  
@code {  
 [Parameter]  
 public EventCallback<string> ExampleValueChanged  
 {get; set;}  
 [Parameter]  
 public string ExampleValue {get; set;}  
}
```

To use it, you need to specify the parameter with the `bind` property (Listing 3-17).

Listing 3-17. Contents of Index.razor

```
@page "/"  
<p><b>ExampleComponent @bind-ExampleValue="@result" >  
</b><p>@result</p>
```

```
@code {
 string result;
}
```

You can also have several events for the same bind property (Listing 3-18) (Parameter). To do this, in the component, you will have to add another event (no rules for the name) and then invoke it where you need it.

Listing 3-18. Contents of ExampleComponent.razor

```
<button @onclick="@(() => { SecondEvent.InvokeAsync("test
value"); })">Add value</button>
@code {
 [Parameter]
 public EventCallback<string> SecondEvent {get; set;}
 [Parameter]
 public EventCallback<string> ExampleValueChanged {get; set;}
 [Parameter]
 public string ExampleValue {get; set;}
}
```

Then in your page (or parent component), you will need to specify the event on which to bind (Listing 3-19). This is the same as you would do with regular HTML, for example, `oninput` for the `input` tag.

Listing 3-19. Contents of Index.razor

```
@page "/"
<p><b>ExampleComponent @bind-ExampleValue="@result" @bind-Example
Value:event="SecondEvent" ></b><b>ExampleComponent</b></p>
<p>@result</p>
@code {
 string result;
}
```

Layouts

The pages are loaded inside a layout in Blazor. In the latest template for .NET 9, the layout file can be found in Components/Layout, MainLayout.razor file.

Figure 3-3. Main default files in Blazor project template

The file (See Figure 3-3) contains several things, and it may take components and other html/C# code that would be used in your layout, navigation bar, and such. The main thing is having @Body (Listing 3-20) – this is where your page will be loaded – and declaring @inherits LayoutComponentBase – this will allow the file to act as layout instead of just a simple component/page.

Listing 3-20. Contents of MainLayout.razor

```
@inherits LayoutComponentBase
```

```
@Body
```

The declaration for layout file happens in Routes.razor; it is declared in the DefaultLayout property, and it does not have to be the default file just as it does not have to be in the default location.

Listing 3-21. Contents of Routes.razor

```
<Router AppAssembly="typeof(Program).Assembly">
 <Found Context="routeData">
 <RouteView RouteData="routeData"
 DefaultLayout="typeof(Layout.MainLayout)" />
 <FocusOnNavigate RouteData="routeData" Selector="h1" />
 </Found>
</Router>
```

You can also use multiple layouts, one default layout (See Listing 3-21) and others declared directly on different pages.

Figure 3-4. Example files

Listing 3-22. Contents of SecondaryLayout.razor

```
@inherits LayoutComponentBase


<p>Secondary layout</p>


```

```
<div>
 @Body
</div>
```

Listing 3-23. Contents of Home.razor

```
@page "/"
@layout Components.Layout.SecondaryLayout

<h1>example page</h1>
```

By default, the main layout is applied to Home.razor (See Figure 3-4 and Listing 3-23); however, in this case SecondaryLayout (Listing 3-22) is declared for the page so the body will be rendered with that layout.

Summary

In this chapter, you saw lots of features for pages and components, as well as ways to arrange your code in a readable and useful way. You may also have noticed that some of the features may not seem very intuitive for regular use. However, a lot of these will be useful when building Blazor libraries, which are sets of Blazor code for others to use. That and a lot more will be covered in the upcoming chapters.

CHAPTER 4

Blazor Components

This chapter will introduce the specifics of Blazor pages and components. You will learn how page files are created and how navigation is set up. Then you will learn all that you need to know about components and their features, such as parameters, custom events, and more.

Components

Components are the same files as pages, with pretty much the same features. But instead of being navigated to, they are declared inside pages. See Listings 4-1 and 4-2.

Listing 4-1. Contents of ExampleComponent.razor

```
<p>Example Component</p>
```

Listing 4-2. Contents of Page1.razor

```
@page "/"
<p>Index Page</p>
<ExampleComponent></ExampleComponent>
```

In this basic example, we have a new Razor file (ExampleComponent.razor) created in the Pages folder. As you can see in Figure 4-1, the component simply blends into the parent page (or component) code. And it is declared like any other HTML element.

Index Page

Example Component

Figure 4-1. Page with component display

If the component were placed in a different folder, you might have to declare the whole path. For example, if the component were in the Components folder, which is in the Pages folder, the statement would then be <Pages.Components.ExampleComponent>.

Parameters

In Listing 4-3, we have two parameters: one string and one DateTime. In components, a parameter can be whatever type you want such as your own custom object and another type.

Listing 4-3. Contents of ExampleComponent.razor

```
<p>Example Component</p>
<p>@param_string: @param_date.ToString()</p>
@code {
 [Parameter]
 public string param_string { get; set; }
 [Parameter]
 public DateTime param_date { get; set; }
}
```

The parameters are set directly in the component declaration (Listing 4-4), similar to how you would set parameters for HTML elements.

Listing 4-4. Contents of Index.razor

```
@page "/"

<p><input @bind="@forstringparam" @bind:event="oninput" /></p>
<ExampleComponent param_string="@forstringparam" param_date=
"@DateTime.UtcNow"></ExampleComponent>

@code {
 string forstringparam { get; set; }
}
```

Figure 4-2 shows the result; when the string parameter binds, it will bind on every change of the input box without having to lose focus on the input.

current date

Example Component

current date: 6/21/2022 11:04:42 AM

Figure 4-2. The results yielded by Listing 4-4

Custom Events in Components

Components can take data from a parent, but they can also return data to the parent (component or page). This can be done as a two-way binding. Also, it can have your custom events, possibly with event arguments.

In Listing 4-5, we have a basic event (with no arguments). An event is essentially a parameter of a specific type that is `EventCallback`. You also need to make sure to have `Parameter`, `public`, and `{get; set;}` in that statement for it to work.

To invoke the event, you simply use the `InvokeAsync` method.

Listing 4-5. Contents of ExampleComponent.razor

```
<button @onclick="@UseExampleEvent">Try it!</button>
@code {
 [Parameter]
 public EventCallback ExampleEvent {get; set;}
 async Task UseExampleEvent()
 {
 await ExampleEvent.InvokeAsync();
 }
}
```

Your custom event (Listing 4-6) is used the same as the regular HTML such as `onclick` and others (refer to Chapter 2).

Listing 4-6. Contents of Index.razor

```
@page "/"
<p><b>ExampleComponent ExampleEvent="@HandleExampleEvent">
</b></ExampleComponent></p>
<p>@result</p>
@code {
 string result;
 async Task HandleExampleEvent()
 {
 result = "Event has been used";
 }
}
```

If you want to provide event arguments, you just need to declare the argument type in the `EventCallback` setup. In this example, it is a string, but it can be anything you want. Then, the data is provided in the parameters for the `InvokeAsync` method (Listing 4-7).

Listing 4-7. Contents of ExampleComponent.razor

```
<button @onclick="@UseExampleEvent">Try it!</button>
@code {
 [Parameter]
 public EventCallback<string> ExampleEvent {get; set;}
 async Task UseExampleEvent()
 {
 await ExampleEvent.InvokeAsync("Event has been used");
 }
}
```

Once again, to handle the invoked event, you do it the same way as you would for regular HTML element events ([Listing 4-8](#)).

Listing 4-8. Contents of Index.razor

```
@page "/"
<p><b>ExampleComponent</b> ExampleEvent="@HandleExampleEvent">
</b></ExampleComponent></p>
<p>@result</p>
@code {
 string result;
 async Task HandleExampleEvent(string argument)
 {
 result = argument;
 }
}
```

And just like in generic events, you can forgo the method setup ([Listing 4-9](#)).

Listing 4-9. Contents of Index.razor

```
@page "/"
<p><ExampleComponent ExampleEvent="@((argument) => { result =
argument; })"></ExampleComponent></p>
<p>@result</p>
@code {
 string result;
}
```

Custom Binds in Components

Just like you can have custom events, you can also have custom binds in your events and then use them exactly like you would in regular HTML.

To establish a binding, you will need to use a parameter property and a custom event. The EventCallback type should be the same as a parameter; it should also have the same name except the event parameter needs to end with the word Changed.

The binding will occur when InvokeAsync (Listing 4-10) is executed and the new value is passed.

Listing 4-10. Contents of ExampleComponent.razor

```
<button @onclick="@(() => { ExampleValueChanged.
InvokeAsync("test value"); })">Add value</button>
@code {
 [Parameter]
 public EventCallback<string> ExampleValueChanged
 {get; set;}
 [Parameter]
 public string ExampleValue {get; set;}
}
```

To use it, you need to specify the parameter with the bind property (Listing 4-11).

Listing 4-11. Contents of Index.razor

```
@page "/"
<p><ExampleComponent @bind-ExampleValue="@result"
></ExampleComponent></p>
<p>@result</p>
@code {
 string result;
}
```

You can also have several events for the same bind property (Listing 4-12) (Parameter). To do this, in the component you will have to add another event (no rules for the name) and then invoke it where you need it.

Listing 4-12. Contents of ExampleComponent.razor

```
<button @onclick="@(() => { SecondEvent.InvokeAsync("test
value"); })">Add value</button>
@code {
 [Parameter]
 public EventCallback<string> SecondEvent {get; set;}
 [Parameter]
 public EventCallback<string> ExampleValueChanged
 {get; set;}
 [Parameter]
 public string ExampleValue {get; set;}
}
```

Then in your page (or parent component), you will need to specify the event on which to bind (Listing 4-13). This is the same as you would do with regular HTML, for example, `oninput` for the `input` tag.

Listing 4-13. Contents of Index.razor

```
@page "/"
<p><ExampleComponent @bind-ExampleValue="@result" @bind-Example
Value:event="SecondEvent" ></ExampleComponent></p>
<p>@result</p>
@code {
 string result;
}
```

Combining Component Features

Now that you have seen components used with various features, it is time to put them together. The main benefit of a component is to improve code structure and make it more readable and more maintainable. The following example will show how you can separate your page into separate components, therefore having less of a chunk of code in one place that will be difficult to navigate through.

Listing 4-14. Product.cs class model

```
public class Product
{
 public string Name { get; set; } = string.Empty;
 public double Price { get; set; }
}
```

The example is quite straightforward; we have a list of products and interface for adding them to a list. The whole thing is built around the Product class model (Listing 4-14). We will have two components for handling the list, which will be placed in one page. In a real project, it is realistic to have more than that, because custom buttons and inputs can also be wrapped as components and then reused throughout your application.

Listing 4-15. Product editor component

```
<div>
 <label>Product Name:</label>
 <input @bind="ProductName" />
</div>

<div>
 <label>Price:</label>
 <input type="number" @bind="Price" />
</div>

<button @onclick="AddProduct">Add Product</button>

@code {
 [Parameter]
 public string ProductName { get; set; } = string.Empty;

 [Parameter]
 public EventCallback<string> ProductNameChanged {
 get; set; }

 [Parameter]
 public double Price { get; set; }

 [Parameter]
 public EventCallback<double> PriceChanged { get; set; }
```

CHAPTER 4 BLAZOR COMPONENTS

```
[Parameter]
public EventCallback<Product> OnProductAdded { get; set; }

private async Task AddProduct()
{
 var newProduct = new Product { Name = ProductName,
 Price = Price };
 await OnProductAdded.InvokeAsync(newProduct);

 ProductName = string.Empty;
 Price = 0;

 await ProductNameChanged.InvokeAsync(ProductName);
 await PriceChanged.InvokeAsync(Price);
}
}
```

The first component is `ProductEditor` (See Listing 4-15); this contains all the inputs for new product data – these are generic html inputs – and a button to add new value to the list. For the inputs, we have parameters with `Callback` option to essentially send the data back to the parent. Once the values are set, they are assigned to parameters, which for now may not seem like a useful thing. The reason being that if you want to simply be able to add Items to the list and reset the input Only `OnProductAdded` part would be needed, this would simply send the data to the parent method that handles it and adds to the list which is then displayed. However, in this case, we also have control of those inputs from the parent; not only can you add default values but generate a default value for each new input.

Listing 4-16. Product list item component

```
<li>@ProductName - $@ProductPrice</li>

@code {
 [Parameter]
 public string ProductName { get; set; }

 [Parameter]
 public double ProductPrice { get; set; }
}
```

In this case, we also have another component (Listing 4-16), which will be an item in the product list. For this example, it is relatively simple; we have two parameters which will be passed through from the parent, and they are displayed in the list. But in more complex projects, you might also have a delete and/or edit button with its own callback, similar to what you saw in the editor.

Listing 4-17. Product list page

```
@page "/"

<h1>Product Management</h1>

<ProductEditor @bind-ProductName="NewProductName"
 @bind-Price="NewProductPrice"
 OnProductAdded="HandleProductAdded">
</ProductEditor>

<h3>Products List</h3>
@if (Products.Count == 0)
{
 <p>No products added yet.</p>
}
```

```
else
{
 <ul>
 @foreach (var product in Products)
 {
 <bProductListItem ProductName="@product.Name"
ProductPrice="@product.Price"></bProductListItem>
 }
 </ul>
}

@code {
 private List<Product> Products { get; set; } = new();
 private string NewProductName { get; set; } = string.Empty;
 private double NewProductPrice { get; set; }

 private void HandleProductAdded(Product newProduct)
 {
 Products.Add(newProduct);
 }
}
```

Finally, we have the page (Listing 4-17); whatever you are doing in the list, everything ends up being related to the products list. Since the components are already done, we just need to bind values and create event handler for when the component is added. In this example, it only adds a new product to list, but it could also be performing API calls, or in case of server rendering simply using a service to insert it into a database. Then, the product list is rendered via a basic foreach loop, and it is displayed as a component. This helps achieve a lot cleaner code in the page, especially if you start expanding on your list item.

Summary

In this chapter, you saw lots of features for pages and components, as well as ways to arrange your code in a readable and useful way. You may also have noticed that some of the features may not seem very intuitive for regular use. However, a lot of these will be useful when building Blazor libraries, which are sets of Blazor code for others to use. That and a lot more will be covered in the upcoming chapters.

CHAPTER 5

Specifics of Different Types of Blazor

Different types of Blazor, also known as *rendering modes*, are in general similar, but there are a few differences that must be remembered to avoid malfunctions in your projects. In some cases, certain things simply will not work on one of the types, or the behavior of a feature might change depending on the Blazor type.

Default Template Overview

You will find some interesting differences between the client-side (WebAssembly) and server-side templates. You will also learn how to customize things when needed.

Since .NET 9, there are no more separate templates in Visual Studio; instead, you use Blazor web App template which then provides several rendering choices. Although you always start from the same template, the projects generated will be essentially quite different.

Blazor Server Rendering

For the Blazor server-side version, you have two template options at the moment. One is called “Blazor server app,” which includes some example code that you will have to remove once you start your project; the other

is “Blazor server app empty,” which is the one you should choose for this chapter (see Figure 5-1). The Blazor server version essentially runs all its logic on your servers and sends rendered pages to be displayed in a browser. The input and output interactions are done via an active WebSocket.

Figure 5-1. File contents of the Blazor app (server rendering template)

In the Blazor server version, you get several default files (shown in Figure 5-1), which, for the most part, should not be modified. Listing 5-1 shows the default contents of the `Program.cs` file.

Listing 5-1. Program.cs default contents

```
builder.Services.AddRazorPages();
builder.Services.AddServerSideBlazor();
```

In `Program.cs`, the two Blazor-related services shown in Listing 5-2 must be added; if these statements are removed, it will not work.

Listing 5-2. `Program.cs` default contents

```
app.MapBlazorHub();  
app.MapFallbackToPage("/_Host");
```

After that, the Blazor navigation must be mapped; otherwise, your application will not work. However, the fallback page can be modified if you want to use another file name for `_Host.cshtml`. But notice that the fallback page is a Razor (`.cshtml`) file, not a Blazor file (`.razor`). Navigation in general is handled by default in `App.razor`, which should not be modified except for the “not found” display.

`MainLayout.razor` (Listing 5-3) contains a declaration of where all the pages will be rendered. The `@body` can be wrapped in a `div` or other container instead.

Listing 5-3. Default contents of `MainLayout.razor`

```
@inherits LayoutComponentBase  
<main> @Body </main>
```

Finally, the `_Host.cshtml` file is where your Blazor project is rendered. This is where you can declare your JavaScript files and your CSS styles.

Blazor Client Rendering (WebAssembly)

The two main differences between the client- and server-side hosting models are the contents of `Program.cs` and the lack of a `_Host.cshtml` file in the client-side Blazor version (Figure 5-2).

Figure 5-2. File contents of the “Blazor client rendering (WebAssembly) app empty” template

Now, let's take a look at the default code for `Program.cs` (Listing 5-4).

Listing 5-4. Default code for `Program.cs` in the “Blazor webassembly app Empty” template

```
var builder = WebAssemblyHostBuilder.CreateDefault(args);
builder.RootComponents.Add<App>("#app");
builder.RootComponents.Add<HeadOutlet>("head::after");
builder.Services.AddScoped(sp => new HttpClient { BaseAddress =
new Uri(builder.HostEnvironment.BaseAddress) });
await builder.Build().RunAsync();
```

The `Program.cs` file first declares into what HTML tag everything will be rendered and sets up the head. You may notice that this is basically the equivalent of what the `_Host.cshtml` file handles in the Blazor server. None of this should be modified, as it may cause issues or cause the program to stop working. What you can modify is your base address if you are using `HttpClient` injections to connect to your API.

To declare your JavaScript and CSS files in the client-side Blazor version, you will need to go to `index.html` (found in the `wwwroot` folder) and do it there.

Injection

Dependency injection is mainly important for the server-side Blazor projects. When injected, methods from that class can be accessed in any page or component. To understand this better, Figure 5-3 shows an example of a very basic Blazor server application (Listing 5-3).

Figure 5-3. File contents for the example project

In Listing 5-5, we have one service class (`Calulators`) that will be injected in `Index.razor`.

Listing 5-5. Index.razor

```
public class Calculators
{
 public async Task<double> Calculate(double a, double b)
 {
 return a + b;
 }
}
```

The class itself contains only one method, which adds two double values.

To inject a class, you need to use the `@inject` directive (Listing 5-6).

Listing 5-6. Use of inject in a Blazor page

```
@page "/"
@inject Services.Calculators calculators
<p><button @onclick="(async() => { result = await calculators.Calculate(5,5); })">Calculate</button></p>
<p>@result</p>
@code {
 double result;
}
```

However, if you ran this right now and executed the method, it would throw a major exception.

```
builder.Services.AddSingleton< Services.Calculators>();
```

To make this work, you need to declare this service in `Program.cs`.

Static Values

Static values must be used with caution in server-side projects. Although they can be beneficial to hold global variable data, it is important to remember that these values will be used between sessions. To demonstrate this problem, Listing 5-7 is a basic example.

Listing 5-7. StaticValues.cs Class in Blazor server project

```
public class StaticValues
{
 public static string StaticValue;
}
```

Server side Blazor project contains one class with one static string called StaticValue.

```
<p><input @bind-value="StaticValues.StaticValue" @bind-
value:event="oninput" /></p>
<p>@StaticValues.StaticValue</p>
```

In Index.razor (Listing 5-7), we have an input that binds straight to the static variable, and the value is displayed (Figure 5-4).

test

Figure 5-4. Result of the example page

If the word *test* is inserted, the result in the browser is as shown in Figure 5-4. However, if you open another browser and paste the URL for the running application, you will see the same thing without having to insert anything into the input.

Calling APIs

The client-side Blazor project will likely require accessing one or more APIs at some point as the logic of it runs directly on the browser. For this you can use `HttpClient` in a more traditional manner, or if you use JSON, you can access that directly. Listing 5-8 shows how to do it.

Listing 5-8. API controller example

```
public class ExampleController : Controller
{
 [Route("testget")]
 public string TestGET()
 {
 return "test result";
 }
 [Route("testpost")]
 public string TestPOST([FromBody]DataToSend data)
 {
 return data.val1 + data.val2;
 }
 public class DataToSend
 {
 public string val1 { get; set; }
 public bool val2 { get; set; }
 }
}
```

For the example controller, we have two basic routes: one for the GET and one for the POST (Listing 5-9). You may also notice the data model class; an exact match will have to be provided in the Blazor project as well. Alternatively, if you have more of these model classes, you may use a class library to store them.

Listing 5-9. HttpClient in the Blazor page

```
@page "/"
@inject HttpClient http
<p><button @onclick="@requestData" >Request data</button></p>
<p>Result: @result</p>
<p><button @onclick="@ sendData" >Send data</button></p>
@code {
 string result;
 DataToSend datatosend = new DataToSend();
 async Task requestData()
 {
 result = await http.GetFromJsonAsync<string>
 ("testget");
 }
 async Task sendData()
 {
 datatosend.val2 = true;
 result = await (await http.
 PostAsJsonAsync<DataToSend>("/testget",datatosend)).
 Content.ReadFromJsonAsync<string>();
 }
 class DataToSend
 {
 public string val1 { get; set; }
 public bool val2 { get; set; }
 }
}
```

To access the JSON-based API, you use either one of two methods: `PostAsJsonAsync` or `GetFromJsonAsync`. For `PostAsJsonAsync`, you will need to supply the class object that you are sending, and the API must have

a class in the same structure to be able to receive the data. The response of that is an HTTP response, which contains content and a few other things. To read JSON content, you will need to use `ReadFromJsonAsync`, which gives you the same result as `FetchJsonAsync`.

Adding the API Controller

The server-side Blazor project runs in a similar way to the .NET web API, which means that you can integrate this capability into your Blazor project.

This will require adding a `Controllers` folder (and controller classes) and a few things in `Program.cs`. A good quick way to do it is to simply create an empty API project and copy things that apply to API handling from there. As you can see in Figure 5-5, a `Controllers` folder has been added and, inside it, a new controller file Listing 5-10.

Figure 5-5. Example project files

Listing 5-10. Method execution from Program.cs

```
app.MapControllers();
```

For this to work, you need to add `MapControllers` in the `Program.cs` file.

```
public class ExampleController : Controller
{
 [Route("/testroute")]
 public async Task<string> TestRoute()
 {
 return "test";
 }
}
```

The controller itself will look and work the same as it would in a regular .NET API project.

Blazor Auto

When creating a new Blazor project in Visual Studio, you get a few options, and one of them is Blazor Auto (See Figure 5-6). This uses both server and client rendering, and optionally static rendering to provider better SEO experience, better initial load times, but also all the benefits of running your app directly on the browser.

Figure 5-6. Projects contained in a Blazor hosted assembly

When using the Interactive Auto render mode in .NET 9, Blazor dynamically decides whether to use server-side or client-side rendering based on the availability of the WebAssembly bundle. If the bundle is not yet downloaded, the component is rendered interactively on the server. Once the bundle is available, the component switches to client-side rendering, ensuring a seamless interactive experience.

Basic Form Example for Two Types of Blazor

This will be a basic example of a user registration form (Figure 5-7) in the three Blazor types: server, client, and with hosted arrangements.

Register**Full name****Email****Password****Submit**

Figure 5-7. Basic form example view

You will see the differences between the types and read explanations on why one is better or worse than the other.

We'll now look at the Blazor server version with a simple one-project arrangement (Figure 5-8).

Figure 5-8. Blazor server project files

The form itself will go into the default `Index.razor` file, and the logic will go in `UserData.cs` (Listing 5-11).

Listing 5-11. `UserData` class contents

```
public class UserData
{
 public async Task<bool> InsertNewUser(User newuser)
 {
 //insert into DB
 return true;
 }
 public class User
 {
 public string FullName { get; set; }
 public string Email { get; set; }
 }
}
```

```
 public string Password { get; set; }  
 }  
}
```

The service class simply contains the method, which when executed would insert the data into the database. There is also a data model class for the form data.

The interface part (Listing 5-12) uses the data model and binds the inputs. Then on the click of the button, it executes the method to insert data into the database. The UI itself will be the same as in the other Blazor types.

Listing 5-12. UserData.cs

```
@page "/"  
@inject Services.UserData userdata  
<p>Register</p>  
<p>Full name</p>  
<p><input @bind="NewUser.FullName" /></p>  
<p>Email</p>  
<p><input @bind="NewUser.Email" /></p>  
<p>Password</p>  
<p><input @bind="NewUser.Password" /></p>  
<p><button @onclick="@Submit" >Submit</button></p>  
@code {  
 Services.UserData.User NewUser = new Services.  
 UserData.User();  
 async Task Submit(){  
 bool result = await userdata.InsertNewUser(NewUser);  
 }  
}
```

CHAPTER 5 SPECIFICS OF DIFFERENT TYPES OF BLAZOR

For the client-side part, you will also need an API project, which contains one controller (Listing 5-13) with a class model for data.

Listing 5-13. UsersController.cs

```
public class UsersController : Controller
{
 [Route("adduser")]
 public async Task<bool> AddUser([FromBody]User user)
 {
 // insert into DB
 }
 public class User
 {
 public string FullName { get; set; }
 public string Email { get; set; }
 public string Password { get; set; }
 }
}
```

Listing 5-14. Index.razor

```
@page "/"
@inject HttpClient http
<p>Register</p>
<p>Full name</p>
<p><input @bind="NewUser.FullName" /></p>
<p>Email</p>
<p><input @bind="NewUser.Email" /></p>
<p>Password</p>
<p><input @bind="NewUser.Password" /></p>
<p><button @onclick="@Submit">Submit</button></p>
```

```
@code {
 User NewUser = new User();
 async Task Submit()
 {
 bool result = await (await http.
 PostAsJsonAsync<User>("/adduser", NewUser)).Content.
 ReadFromJsonAsync<bool>());
 }
 public class User
 {
 public string FullName { get; set; }
 public string Email { get; set; }
 public string Password { get; set; }
 }
}
```

Instead of injecting and executing a method like you would in the server-side version, here you need to make an API call (Listing 5-14). You will also need to set up the base address for HttpClient in `Program.cs`.

For this example, we use two different projects with a shared component library – Blazor with client rendering, Web (API) project, and class library (Figure 5-9).

Figure 5-9. Projects and project files

The difference in the controller is only that the data model comes from a class library (Listing 5-15).

Listing 5-15. UsersController.cs

```
public class UsersController : Controller
{
 [Route("adduser")]
 public async Task AddUser([FromBody] Shared.User user)
```

```
{  
 // insert into DB  
}  
}
```

The Blazor server part (Listing 5-16) is pretty much the same as in client Blazor, except that the data model class is in a library. The difference from the server-side version is that we make an API call instead of executing a method directly.

Listing 5-16. Index.razor

```
@page "/"  
@inject HttpClient http  
<p>Register</p>  
<p>Full name</p>  
<p><input @bind="NewUser.FullName" /></p>  
<p>Email</p>  
<p><input @bind="NewUser.Email" /></p>  
<p>Password</p>  
<p><input @bind="NewUser.Password" /></p>  
<p><button @onclick="@Submit">Submit</button></p>  
@code {  
 Shared.User NewUser = new Shared.User();  
 async Task Submit()  
 {  
 bool result = await (await http.PostAsJsonAsync  
 <Shared.User>("/adduser", NewUser)).Content.  
 ReadFromJsonAsync<bool>();  
 }  
}
```

Multiple Select Example

This example shows how a multiple select can be made using only basic buttons and C# code in Blazor. The system is quite simple; we have four select options, and whichever option is selected is highlighted in blue with the number displayed on top (Figure 5-10).

Selected: 2; 4;

Figure 5-10. Custom-made multiselect

For the values (Listing 5-17), we have a basic dictionary, which contains the number of the selection, and a Boolean value, which determines if it is selected or not. In addition, we also have a method that simply outputs a string for the background color statement in CSS. For a more complicated styling change, you could use CSS classes instead.

Listing 5-17. Code part of the Blazor file

```
@code {
 Dictionary<int, bool> Selections = new
 Dictionary<int, bool>()
 {
 { 1, true},
 { 2, false},
 { 3, false},
 { 4, false}
 }
}
```

```
{ 2, false},
{ 3, false},
{ 4, false}
};

string GenerateColorForSelection(bool is_selected)
{
 if (is_selected)
 {
 return "background-color:blue;";
 }
 else
 {
 return "background-color:white;";
 }
}
```

In the HTML part (see Listing 5-18), we have four buttons representing four selections. When a button is clicked, the Boolean value for that specific selection changes. Then the method to generate the background color is used to set the color according to the selection status. Then, the foreach loop goes through the dictionary and displays the values that are selected.

Listing 5-18. UI part of the Blazor file

```
<p>Selected:<br/>
@foreach (var item in Selections.Where(opt => opt.Value == true))
{
 @(item.Key + "; ")
}</p>
```

```
<p><button style="@GenerateColorForSelection(Selections[1])"  
@onclick="@(() => { Selections[1] = Selections[1] == false ?  
true : false; })">Option 1</button></p>  
<p><button style="@GenerateColorForSelection(Selections[2])"  
@onclick="@(() => { Selections[2] = Selections[2] == false ?  
true : false; })">Option 2</button></p>  
<p><button style="@GenerateColorForSelection(Selections[3])"  
@onclick="@(() => { Selections[3] = Selections[3] == false ?  
true : false; })">Option 3</button></p>  
<p><button style="@GenerateColorForSelection(Selections[4])"  
@onclick="@(() => { Selections[4] = Selections[4] == false ?  
true : false; })">Option 4</button></p>
```

You can reuse this, but it must be in a component, and you must use parameters with custom events (see Chapter 4). This will also work on any of the Blazor types.

Summary

In this chapter, you saw useful features for different Blazor types and the differences between them. But in the end, the choice of Blazor type will always depend on your specific use case. In the following chapter, you will learn about using forms in Blazor, handling validation both in default and more custom ways.

CHAPTER 6

Forms in Blazor

Forms in Blazor are essentially wrappers around your input elements. They can help structure your pages and components better, but the most important feature is data validation. This could be verifying email format, password length, or something more custom. In many ways the arrangement is very similar to razor views or razor pages, or many other similar technologies, but in server-side rendering approach, you will be using the data passed through the form without any traditional request or response to the server.

For the purposes of seeing the examples in a realistic way throughout this chapter, all of them use bootstrap. If you want to follow along or practice by modifying the code, you will need to include reference to bootstrap cdn or wwwroot files in App.razor head section.

Basic Forms in Blazor

Before anything else, a form needs some model (C# class with properties) that will hold all the input values. You will later learn that it can hold more than just values themselves, but for now all you need to see that we have appropriate types for appropriate inputs.

Listing 6-1. EditForm in Blazor page

```
<div class="row justify-content-center">
 <div class="align-self-md-center shadow m-3 w-auto p-3">
 <EditForm Model="formdata" OnSubmit="Submit">
 <div class="form-group">
 <label>Title</label>
 <InputText @bind-Value="formdata!.Title"
 class="form-control" />
 </div>
 <div class="form-group">
 <label>Email</label>
 <InputText @bind-Value="formdata!.Email"
 class="form-control" />
 </div>
 <div class="form-group">
 <label>Message</label>
 <InputTextArea @bind-Value="formdata!.
 Description" class="form-control" />
 </div>
 <p class="text-center"><button class="btn btn-
 secondary" type="submit">Send</button></p>
 </EditForm
```

```
async Task Submit()
{
}
}
```

The element for a form in Blazor is `EditForm` (see Listing 6-1); for a simple setup, you need to attach a model object and bind values inside the form. Form data can also be adjusted dynamically outside it, and more complex arrangements can be wrapped in it.

Validation

Validation allows basic checks on values inside the form before they are submitted. This may include checking the length of a password, email format, and several other things. You can then also handle valid and not valid submissions separately, and for the validations errors can be displayed automatically next to each field.

Listing 6-2. Data model with validation attributes

```
public class ContactFormModel
{
 [StringLength(30, ErrorMessage = "Title is too long.")]
 [Required]
 public string Title { get; set; }

 [Required]
 [EmailAddress]
 public string Email { get; set; }

 [Required]
 public string Message { get; set; }
}
```

This example will be a contact form with a model for required information. While it is a basic form with only three fields, all of them need to be entered before submitting the request; that is why all of the properties have **Required** attribute (see Listing 6-2), which will fail in case the value is null or empty. The *Title* field will also have a length restriction; this is achieved by using `StringLength`. Unlike other attributes in this case, `StringLength` needs a `maxlength` parameter, but we also add a custom message. These messages can be customized for any of the attributes, which can be crucial for when using different languages.

Listing 6-3. DataAnnotationsValidator in EditForm

```
<div class="row justify-content-center">
 <div class="align-self-md-center shadow m-3 w-auto p-3">
 <EditForm Model="Model" OnValidSubmit="Submit" OnInvalidSubmit="SubmitFailed">
 <DataAnnotationsValidator />
 <div class="form-group">
 <label>Title</label>
 <InputText @bind-Value="Model!.Title"
 class="form-control" />
 <ValidationMessage For="() => Model!.Title" />
 </div>
 <div class="form-group">
 <label>Email</label>
 <InputText @bind-Value="Model!.Email"
 class="form-control" />
 <ValidationMessage For="() => Model!.Email" />
 </div>
 <div class="form-group">
 <label>Message</label>
 <InputTextArea @bind-Value="Model!.Message"
 class="form-control" />
 </div>
 </EditForm>
 </div>

```

```
<ValidationMessage For="() => Model!.  
 Message" />  
 </div>  
 <p class="text-center"><button class="btn btn-  
 secondary" type="submit">Send</button></p>  
</EditForm>  
</div>  
</div>
```

Listing 6-4. ValidationMessage component in EditForm

```
@code {  
 Models.ContactFormModel? Model;  
  
 protected override async Task OnInitializedAsync()  
 {  
 Model ??= new();  
 }  
  
 async Task Submit()  
 {  
 }  
  
 async Task SubmitFailed()  
 {  
 }  
}
```

Before getting into details, the most important component placed in `EditForm` (see Listing 6-3) is **DataAnnotationsValidator**; without this, the validation messages will not work at all.

In the form itself, we need to assign the model with attributes and display error messages where appropriate. While this can be done by going through messages list (will be covered later in this chapter), the easiest way

to do it is by using **ValidationMessage** component (see Listing 6-4). These can be placed anywhere inside EditForm, and the message displayed will be determined by the model property specified.

You can also handle different submit outcomes, both valid and invalid submit cases. This can be used for providing suggestions when inputs continue to be invalid, or for something like logging to improve user experience.

Validation Attributes

So far you have seen a few attributes and how they can be applied. Below you will find a full list of attributes available in Blazor. They all take different parameters and have different overrides, but every one of them will have ErrorMessage parameter where custom error message can be set.

Required

Ensures the field is not null or empty.

Example: [Required(ErrorMessage = "Name is required.")]

Range

Specifies the minimum and maximum values allowed for a numeric property.

Example: [Range(18, 80, ErrorMessage = "Age must be between 18 and 80.")]

StringLength

Specifies the maximum (and optionally minimum) length of a string.

Example: [StringLength(50, ErrorMessage = "Name cannot exceed 50 characters.")]

MinLength

Specifies the minimum length of a string.

Example: [MinLength(5, ErrorMessage = "Password must be at least 5 characters long.")]

MaxLength

Specifies the maximum length of a string.

Example: [MaxLength(100, ErrorMessage = "Description cannot exceed 100 characters.")]

Compare

Compares two properties of a model to ensure they match (e.g., password and confirm password).

Example: [Compare("Password", ErrorMessage = Passwords do not match.")]

RegularExpression

Validates that the value matches a specified regular expression pattern.

Example: [RegularExpression(@"^a-zA-Z]+\$", ErrorMessage = "Only letters are allowed.")]

EmailAddress

Ensures the value is in a valid email address format.

Example: [EmailAddress(ErrorMessage = "Invalid email address format.")]

Phone

Validates that the value is in a phone number format.

Example: [Phone(ErrorMessage = "Invalid phone number format.")]

CreditCard

Validates that the value matches a credit card format.

Example: [CreditCard(ErrorMessage = "Invalid credit card number format.")]

Url

Validates that the value is in a valid URL format.

Example: [Url(ErrorMessage = "Invalid URL format.")]

Customizing Validation

While generic validation will be good enough in most cases, sometimes you may require handling custom cases. In some more complex user interface arrangements, such as drag and drop in may be useful to forgo

CHAPTER 6 FORMS IN BLAZOR

forms entirely – but if you are reusing the same inputs, or at least similar values have to be reentered in different fields, it might be a good idea to create custom validation cases in your forms. And even in a basic form, especially when it comes to server rendering arrangements, it can be useful to add that along the basic ones like length or email format.

There are generally two ways to achieve custom validation – you can validate manually and issue error messages directly in the page, or you can create custom validation attribute.

Listing 6-5. Class model with validation attributes

```
public class ContactFormModel
{
 [StringLength(30, ErrorMessage = "Description is too
 long.")]
 public string Title { get; set; }
 [Required]
 public string Email { get; set; }
 [Required]
 public string Description { get; set; }
}
```

For this example, we have a model with basic default attributes; (See Listing 6-5) if it is implemented in a form and any one of these is not valid, it will put the errors into a list.

Listing 6-6. EditForm in Blazor page

```
<div class="row justify-content-center">
 <div class="align-self-md-center shadow m-3 w-auto p-3">
 <EditForm EditContext="editContext"
 OnValidSubmit="ValidSubmit" >
 <DataAnnotationsValidator />
```

```
<div class="form-group">
 <label>Title</label>
 <InputText @bind-Value="Model!.Title"
 class="form-control" />
 <ValidationMessage For="() => Model!.Title" />
</div>
<div class="form-group">
 <label>Email</label>
 <InputText @bind-Value="Model!.Email"
 class="form-control" />
 <ValidationMessage For="() => Model!.Email" />
</div>
<div class="form-group">
 <label>Message</label>
 <InputTextArea @bind-Value="Model!.Description"
 class="form-control" />
 <ValidationMessage For="() => Model!.
 Description" />
</div>
<p class="text-center"><button class="btn btn-
secondary" type="submit">Send</button></p>
<p>@editContext.GetValidationMessages(
 FieldIdentifier.Create(() => Model.Title)).
 FirstOrDefault()</p>
</EditForm
```

In general, this arrangement is very similar to what you have already seen before. The difference here is that we find one of the messages directly from messages list, instead of using ValidationMessage component (See Listing 6-6). This can be useful if you want to list all the messages

CHAPTER 6 FORMS IN BLAZOR

somewhere in the form, but a more important use for this is when you want to display error message inside your custom component, because this way you would be able to pass it a parameter.

At this point, there is nothing custom inside the validation, to interrupt this flow it will be done with a few special steps in the code section.

Listing 6-7. EditForm with custom validation

```
@code {
 Models.ContactFormModel? Model;
 EditContext editContext;
 private ValidationMessageStore? messageStore;
 protected override async Task OnInitializedAsync()
 {
 Model ??= new();
 editContext = new(Model);
 editContext.OnValidationRequested += HandleValidationRequested;
 messageStore = new(editContext);
 }
 private void HandleValidationRequested(object? sender,
 ValidationRequestedEventArgs args)
 {
 messageStore?.Clear(() => Model.Title);
 if (Model.Title == null)
 {
 messageStore?.Add(() => Model.Title, "Title is required");
 }
 }
}
```

```
 string msg = editContext.GetValidationMessage
s(FieldIdentifier.Create(() => Model.Title)).
FirstOrDefault();
//messageStore.Clear(FieldIdentifier.Create(() =>
Model.Email));
return;
}

if (Model.Title.Length > 5 && Model.Title.Length < 10)
{
 messageStore?.Add(() => Model.Title, "Title cannot
be between 5 and 10 characters");
}

async Task Submit()
{
 messageStore.Clear(FieldIdentifier.Create(() => Model.
Email));
}

async Task ValidSubmit()
{
}

}
```

In order to get involved into validation process directly or to handle display of messages manually, you must first take control of it. To do this, you first need to establish a property for ValidationMessageStore and bind it to the form, usually in the OnInitializedAsync as it is in this example (see Listing 6-7). You can then access messages for different properties in the model both in code section and within the html code. We also use

HandleValidationRequested event to interrupt the default validation process; this is where you can access values from different properties and validate them manually.

Such approach to validation gives you full access, but it also adds a lot more complexity to the code. For most cases, it is best to use the next approach which is creating custom validation attributes.

Custom Validation Attributes

The smoothest way to customize validation is by creating your own validation attributes. This also helps make the code better structured and more reusable.

Listing 6-8. Page holding the form

```
<div class="row justify-content-center">
 <div class="align-self-md-center shadow m-3 w-auto p-3">
 <EditForm EditContext="editContext"
 OnValidSubmit="ValidSubmit">
 <DataAnnotationsValidator />
 <div class="form-group">
 <label>Title</label>
 <InputText @bind-Value="Model!.Title"
 class="form-control" />
 <ValidationMessage For="() => Model!.Title" />
 </div>
 <div class="form-group">
 <label>Email</label>
 <InputText @bind-Value="Model!.Email"
 class="form-control" />
 <ValidationMessage For="() => Model!.Email" />
 </div>
 </div>
```

```
<div class="form-group">
 <label>Message</label>
 <InputTextArea @bind-Value="Model!.Description"
 class="form-control" />
 <ValidationMessage For="() => Model!.
 Description" />
</div>
<p class="text-center"><button class="btn btn-
 secondary" type="submit">Send</button></p>
</EditForm
```

For the purpose of this example, we have a similar form to what we had before (see Listing 6-1). However, even though we are doing custom validation, there is no additional stuff added to the form; everything will be done via the attributes.

Listing 6-9. Custom validation attribute

```
public class ValidEmailDomain : ValidationAttribute
{
 private readonly string[] _allowedDomains;
 public ValidEmailDomain(params string[] allowedDomains)
 {
 _allowedDomains = allowedDomains;
 }
 protected override ValidationResult IsValid(object value,
 ValidationContext validationContext)
 {
 var splitemail = value.ToString()?.Split('@');

 if (splitemail != null && splitemail[1] != null
 && _allowedDomains.Contains(splitemail[1]))
 {
 return ValidationResult.Success;
 }
 return new ValidationResult("Email domain is not
 allowed");
 }
}
```

Any custom attribute will be based on `ValidationAttribute`; other than that is like any regular class except for having a special override – ***IsValid***. This is where you can get the value every time it changes and perform your custom validation. In this example, we are checking if email domain

matches one of the provided domains in the parameters, which can be set when validation attribute is applied to a property. Validation itself has two results: you can either use ValidationResult.Success or for a failed result ValidationResult with your custom message, which will be displayed in the page (see Figure 6-1). The important thing is to absolutely make sure that everything is handled properly; it would be best to wrap it in try/catch block.

Listing 6-10. Class model with custom validation attribute

```
public class ContactFormModel
{
 [StringLength(30, ErrorMessage = "Description is too
 long.")]
 public string Title { get; set; }

 [Required]
 [ValidEmailDomain("mycompany1.com", "client1.com")]
 public string Email { get; set; }

 [Required]
 public string Description { get; set; }
}
```

In the model, all you need to do is apply your new attribute to the property that you need. By using parameters, (See Listing 6-10) you can further reuse this attribute throughout your models.

The form consists of three input fields: 'Title' (empty), 'Email' (containing 'test@domain1.com'), and 'Message' (empty). The 'Email' field is highlighted with a red border and has a red validation message 'Email domain is not allowed' displayed below it. A large, dark gray 'Send' button is located at the bottom of the form.

Figure 6-1. Validation failed

In this case if the email is inserted, you will no longer see the message for the required attribute, but you will now get a message for domain check, since the domain here (see Figure 6-1) is not in the list provided in the attribute setting it is displaying an error.

The image shows a Blazor component representing a simple form. It consists of three text input fields and a central 'Send' button. The first field, labeled 'Title', is empty. The second field, labeled 'Email', contains the value 'test@mycompany1.com', which is highlighted with a green border, indicating it has passed validation. The third field, labeled 'Message', is also empty. Below the inputs is a large, rounded rectangular button with the word 'Send' in white text.

Figure 6-2. Validation passed

Once an email with one of the allowed domains has been entered, the message is cleared automatically (Figure 6-2).

Summary

As you may have noticed throughout the chapter, the main advantage of using forms is the validation aspect. It can help avoid data corruption and make the user experience better. However, in more complex user interface, it may limit interaction, and it might be better to go without it.

CHAPTER 7

General Blazor

In this chapter, you will find all the important features of Blazor that were not covered in previous chapters as well as some use case examples to go with them. Specifically, you'll learn about the following:

- JavaScript interactions
- Local storage with Blazor
- Handling files
- Background tasks and examples

Interact with JavaScript

Although Blazor runs fully on C#, you will sometimes find cases where you will be required to interact with JavaScript, such as when executing JavaScript functions from C# or executing C# methods from JavaScript. Or you might want to use third-party JavaScript libraries and access browser features that are not available directly via Blazor.

The project we'll use to demonstrate this is a server-side project; it simply contains the original `Index.razor` file and the newly added `ExampleJS.js` file (as shown in Figure 7-1).

Figure 7-1. File contents of the example project

For now the JavaScript simply contains one function (Listing 7-1), which will take a string value from C# and set it in JavaScript. Later we'll add more code to see how JavaScript can execute C# methods.

Listing 7-1. JavaScript code

```
var Jsvalue;
function SetValue(newValue) {
 Jsvalue = newValue;
}
```

To execute the JavaScript function from C# (Listing 7-2), you will need to add the `IJSRuntime` injection. Then use `InvokeVoidAsync` and set the name of the function followed by any arguments the function takes. If the function returns a value, you will need to use the `InvokeAsync` method and declare the type of the returned value.

Listing 7-2. Blazor code

```
@page "/"
@inject IJSRuntime js
<p><button @onclick="SetValueInJS" >Set value in JS
</button></p>
@code {
 async Task SetValueInJS()
 {
 await js.InvokeVoidAsync("SetValue", "testvalue");
 }
}
```

For the second part, we add two more functions (Listing 7-3): one that will be executed on the click of a button and then execute the C# method and another that sets the reference for the page (or it could be a component). The C# method is executed by using the function `InvokeMethodAsync`, which takes the name of the method followed by any parameters it takes.

Listing 7-3. JavaScript code

```
var JSvalue;
var pageref;
function SetValue(newvalue) {
 JSvalue = newvalue;
}
function RetrieveValue() {
 pageref.invokeMethodAsync('RetrieveJSValue', JSvalue);
}
function SetPageReference(pagereference) {
 pageref = pagereference;
}
```

The UI part (Listing 7-4) has been expanded further too. It now contains the page reference variable (`DotNetObjectReference`). For this to work, you will need to create the page reference in the setup (before using it); in this case, it is done on the `OnInitializedAsync` method, and the function is JavaScript, which is used to set the reference there.

Listing 7-4. Blazor code

```
@page "/"
@inject IJSRuntime js
<p><button @onclick="SetValueInJS" >Set value in JS
</button></p>
<p><button onclick="RetrieveValue();">Retrieve value from JS
</button></p>
<p>@jsvalue</p>
@code {
 string jsvalue;
 private DotNetObjectReference<Index> PageRef;
 protected override async Task OnInitializedAsync()
 {
 PageRef = DotNetObjectReference.Create(this);
 await js.InvokeAsync<string>("SetPageReference",
 PageRef);
 }
 async Task SetValueInJS()
 {
 await js.InvokeVoidAsync("SetValue", "testvalue");
 }
 [JSInvokableAttribute("RetrieveJSValue")]
}
```

```
public async Task RetrieveJSValue(string newvalue)
{
 jsvalue = newvalue;
 StateHasChanged();
}
```

The method that is executed from JavaScript must be public and have the `JSTriggerableAttribute` attribute set. The parameter for that is used in the JavaScript part to find and execute that method. In this case, the method takes a value and sets it to a variable on the page. This requires `StateHasChanged` to be executed; otherwise, the UI will not be updated.

Code-Behind Files

Code-behind files can store CSS data and C# logic and are accessible only to that specific file (page or component). This can be useful to keep the code clean and store component-specific CSS styles more easily.

To create a CSS code-behind file, you only need to create a CSS file where your component (or page) is. The file must be named in a specific way (as shown in the example for `Component1.razor` shown in Figure 7-2 and Listing 7-5).

Figure 7-2. Stylesheet file creation in Visual Studio

Listing 7-5. YourComponentName].razor.css

```
<link href="codebehindfiles.styles.css" rel="stylesheet">
```

To make this work, you will also need to add a specific stylesheet (Listing 7-6) reference in your _Host.cshtml or index.html file (on the client side). For this, you can use the following format:

```
[YourProjectName].styles.css
```

Listing 7-6. CSS code for example

```
.buttonclass {  
 width:100px;  
 background-color:blue;  
 color: white;  
}
```

The example in Listing 7-7 shows a basic style for button.

Listing 7-7. Buttons with CSS classes

```
<p><button class="buttonclass" @onclick="@SetText" >Add text  
</button></p>  
<p class="buttonclass">@texttodisplay</p>
```

The example component contains a button to which the style is applied, and remember, the style can be applied only to elements of this component, as shown in Listing 7-7.

If you try running this example (Listing 7-8), you will see that only the button in the component has the style applied.

Listing 7-8. Index.razor page with example component

```
@page "/"  
<p><button class="buttonclass">Index button</button></p>  
<Component1></Component1>
```

Creating a code-behind C# file is similar, but it will require some additional work. First, you need to create a C# file (.cs) based on the format shown in Figure 7-3.

Figure 7-3. CSS file creation in Visual Studio

Here is the format:

[YourComponentName].razor.cs

The file is shown in Listing 7-9.

Listing 7-9. [YourComponentName].razor.cs

```
public class Component1Logic : ComponentBase
{
 public string texttodisplay;
 public async Task SetText()
```

```
{  
 texttodisplay = "test";  
}  
}
```

In the file, you will need to change the class name (without renaming the file itself) and then add inheritance for the Component base. The example simply has one method that sets the value to a string, which is displayed in the previously shown UI code (`Component1.razor`).

Finally, in the component itself, you need to declare inheritance (Listing 7-10) for the previously created class. If you miss this step, it will not work.

Listing 7-10. Inheritance for C# Code-Behind

```
@inherits Component1Logic
```

Local Storage

Local storage in browsers can be used to store user-specific data that is carried between sessions. Blazor offers a couple of ways to access local storage, and both have their own upsides and downsides.

The first way is to use `ProtectedLocalStorage` (Listing 7-11), which is available only for the Blazor server version.

Listing 7-11. `ProtectedLocalStorage` example

```
@using Microsoft.AspNetCore.Components.Server.  
ProtectedBrowserStorage  
@inject ProtectedLocalStorage storage
```

You will first need to do an injection for `ProtectedLocalStorage`, and for that you will need the `using` statement shown in the example Listing 7-12.

Listing 7-12. Example UI code

```
<p><input @bind="examplevalue" /></p>
<p><button @onclick="@(async () => { await storage.
SetAsync ("ExampleValue",examplevalue); })" >Set</button></p>
<p><button @onclick="@(async () => { examplevalue =
(await storage.GetAsync<string>("ExampleValue")).Value; })"
>Get</button></p>
<p>@examplevalue</p>
@code {
 string examplevalue;
}
```

The example (Listing 7-12) here is quite straightforward; it will insert a value, and once you reload the page, you will be able to fetch that value. To add a new value, you will use `SetAsync`. This takes the key of the value and value itself, a basic key-value pair. Then to retrieve the value, use `GetAsync` and provide a matching key for your value. This feature allows you to add any type you want: numbers, strings, or your own custom objects.

If you look at the developer tools and check the local storage (Figure 7-4), you will notice that the value is encrypted. This is something to remember if you later want to access your value without using the `ProtectedStorage` option.

Figure 7-4. View of developer tools in browser

If you are working with the Blazor client-side version (WebAssembly), you will have to interact with JavaScript and connect to the LocalStorage feature directly Listing 7-13.

Listing 7-13. JavaScript injection example

```
@inject IJSRuntime js
```

For this you will first need to inject IJSRuntime.

```
<p><input @bind="examplevalue" /></p>
<p><button @onclick="@(async () => { await js.
InvokeVoidAsync("localStorage.setItem", "ExampleValue",example
value); })" >Set</button></p>
<p><button @onclick="@(async () => { examplevalue = await js.
InvokeAsync<string>("localStorage.getItem", "ExampleValue"); })"
>Get</button></p>
<p>@examplevalue</p>
@code {
 string examplevalue;
}
```

To access local storage, you do not need to write additional JavaScript. To add a new key-value pair, you can simply access the `setItem` function, as shown in Listing 7-13. This will take the key as the first parameter and your value as the second.

To retrieve your item, you can use `getItem`, which will only require you to pass the key of the key-value pair. You will also need to declare the type of the value you retrieve. However, this will work only for basic types like `double`, `string`, and others. If you need to store something more complex, you can turn it into JSON and deserialize it after retrieving the JSON string.

Pick and Save Files

Blazor provides a way to directly pick files without having to interact with JavaScript, but for downloading (saving a file) Listing 7-14 that will not be the case.

Listing 7-14. Blazor code for file picker

```
<p>
 <button onclick="document.getElementById('flpicker').
 click()">Pick</button>
 <input type="file" id="flpicker" OnChange="@(
 async (args) => await
 OnInputChange(args))" hidden multiple></input>
 <p>@filesize</p>
 <p>@filename</p>
</p>
```

To pick a file, you will need to use the default Blazor component `InputFile`. Styling it can be tricky; therefore, you always want to hide it and use a button for invoking the file picker instead. To do that, you will need to give the `InputFile` and ID and then in the button use simple JavaScript to invoke the `click` event Listing 7-15. Notice that we are not using Blazor to interact with JavaScript; it is done directly in the button and by using `onclick` rather than Blazor's `@onclick`. With that, you will also want to add a hidden *attribute* (to hide the `InputFile`) and *multiple* (if you allow users to pick multiple files).

Listing 7-15. File picker initialization example

```
@code {
 long filesize;
 string filename;
 private async Task OnInputChange(InputFileChange
 EventArgs e)
```

```
{  
 foreach (var File in e.GetMultipleFiles(e.FileCount))  
 {  
 filesize = File.Size;  
 filename = File.Name;  
 Stream str = File.OpenReadStream(1000000,  
 CancellationToken.None);  
 }  
}  
}
```

If you have multiple files picked, you can use `GetMultipleFiles` to retrieve references to them. This will also work for a single file. For each file you will get some data name, size, and more. To read the file and use it, you will need to use `OpenReadStream` and make sure to set your custom maximum file size as the default is only around 500KB.

To download a file, several options exist, although it will have to be a custom solution. This particular example Listing 7-16 will show you one of the ways to deal with it for the Blazor client-side version.

Listing 7-16. JavaScript code for downloading a file in the browser

```
function downloadfile(name, bt64) {  
 var downloadlink = document.createElement('a');  
 downloadlink.download = name;  
 downloadlink.href = "data:application/octet-  
 stream;base64," + bt64;  
 document.body.appendChild(downloadlink);  
 downloadlink.click();  
 document.body.removeChild(downloadlink);  
}
```

For this technique, you will first need to set up a JavaScript function. This takes your desired file name and a base64 string representing your file. Then, the function creates an element (not visible anywhere), adds href for the file download, and clicks it, which initiates the download Listing 7-17.

Listing 7-17. C#/Blazor code for downloading the file in a browser

```
@page "/"
@inject IJSRuntime js
<p><button @onclick="@Download">Download</button></p>
@code{
 async Task Download()
 {
 string json = System.Text.Json.JsonSerializer.
 Serialize(data);
 string base64 = Convert.ToBase64String(System.Text.
 Encoding.UTF8.GetBytes(json));
 await js.InvokeAsync<object>("downloadfile",
 "examplefile_" + DateTime.UtcNowToFileTimeUtc().
 ToString() + ".json",base64);
 }
 ExampleData data = new ExampleData()
 {
 val1 = "value 1",
 val2 = "value 2"
 };
 class ExampleData
 {
 public string val1 { get; set; }
 public string val2 { get; set; }
 }
}
```

Since this is a JSON file, we first generate a JSON string from a C# object. Then we need to create a base64 string, which can be created from any object in C#, so this does not have to be JSON file. Finally, for downloading, we need to initiate the JavaScript function, and it will create a download.

Creating a Blazor Code Library

Just like any C# executable project, Blazor can have class libraries. These libraries are capable of storing not just classes with logic but also components and styling. The Blazor library project template is called Razor Class Library (Figure 7-5) in Visual Studio.

Figure 7-5. Razor class project setup in Visual Studio

For a basic example, we have one Blazor project and one Blazor code library project (Figure 7-6). The library contains a new CSS file and a component, which will be displayed in Index.razor.

Figure 7-6. File contents for example projects

There is only one style here (Listing 7-18) to make a button red Listing 7-19.

Listing 7-18. CSS code

```
.RedButton {  
 background-color: red;  
 color:white;  
}
```

Listing 7-19. Button with CSS class applied

```
<p><button class="RedButton">Example component button</button></p>
```

The example Listing 7-20 component simply contains a button to which the style is applied.

Listing 7-20. Example component implementation

```
<p><button class="RedButton">Index page button</button></p>
<BlazorLibrary.ExampleComponent></BlazorLibrary.
ExampleComponent>
```

Index.razor contains another button, with the same style applied (from the library).

The result of the code is quite simple (Figure 7-7): two buttons are displayed. One is from the page itself, and one is from the component that comes from the library.

Figure 7-7. Output view for the example

There are two important things to do for this to work. The first is to add a reference Listing 7-21 to the library in your Blazor project, just like you would add any other code library to a C# project.

Listing 7-21. Reference for CSS file

```
<link href="_content/BlazorLibrary/ExampleStyles.css"
rel="stylesheet" />
```

The second thing is to add the reference to the stylesheet file in a very specific way. This will apply to any JavaScript stored in the library. You must always use the following format:

```
"_content/{NameOfYourLibrary}/{LocationOfFileInWWWRoot}"
```

Background Tasks

Background tasks in Blazor need to be handled with care (Listing 7-22), as any issues related to UI updates can be difficult to solve.

Listing 7-22. UI update from background task example

```
<p>@fordisplay</p>
@code {
 int fordisplay;
 protected override Task OnInitializedAsync()
 {
 _ = BackgroundTask();
 return base.OnInitializedAsync();
 }
 async Task BackgroundTask()
 {
 var rnd = new Random();
 while (true)
 {
 await Task.Delay(2000);
 fordisplay = rnd.Next(1, 1000);
 StateHasChanged();
 }
 }
}
```

The example here simply runs a loop and every two seconds (2000ms) sets a new random value. The method `BackgroundTask` is started in `OnInitializedAsync`, without `await`, meaning that it will start running and will move to something else. This also means it will be running in a background.

For this to update the UI, you must use the `StateHasChanged` method. This should be used whenever a value in the UI needs to be updated.

Countdown Timer Example

This example will show several features from this and previous chapters joined together in one project.

First, in the code section, we need two variables ([Listing 7-23](#)). `TimeSpan` will be holding the time, and the system will be subtracting from it every second. The `Status` integer is simply the status for the timer. It is important to note that if you have a bigger project where such statuses would be reused, it might be worth your time to have an enum set up.

Listing 7-23. Variables for timer

```
TimeSpan timyleft;  
// 1- running, 2 - paused, 3 - stopped  
int status = 3;
```

For the running state ([Listing 7-24](#)), we simply have a button, which when clicked will change the `status` variable, which in turn will change what the user sees. You will later see how the pausing of a timer is done. Once the timer is paused, the user can see a resume button, which, again, simply changes the value in the `status` variable.

Listing 7-24. Timer setup and display UI

```
@if (status == 1 || status == 2)
{
 @if (status == 1)
 {
 <p><button @onclick="@(() => { status = 2; })">Pause
 </button></p>
 }
 @if (status == 2)
 {
 <p><button @onclick="@(() => { status = 1; })">Resume
 </button></p>
 }
 <p><button @onclick="@(() => { status = 3; timeleft = new
 TimeSpan(0, 0, 0); })">Stop</button></p>
 <p>Time left: @timeleft</p>
}
```

Both paused and running views allow users to see the timer display (time left) and a stop button. When the stop button is clicked, the status variable is changed, and with that the TimeSpan variable is reset to zero.

The stopped status view (Listing 7-25) is where the user can start the countdown and set the time in seconds.

Listing 7-25. Timer setup UI

```
@if (status == 3)
{
 <p>Seconds: <input value="@timeleft.Seconds"
 type="number" @oninput="@((args) => { timeleft = new
 TimeSpan(0,0,Convert.ToInt32(args.Value)); })" /></p>
```

```
<p><button @onclick="@( async () => { status = 1;
RunTimer(); })">Start</button></p>
}
```

Since we have `TimeSpan` for storing time, we cannot directly bind it to the input. Instead, we need to use the `oninput` event and get the seconds from that event argument. To complete the two-way binding, we just need to assign value that we set in the event.

Finally, the start button will change its status to running and execute the `RunTimer` method (Listing 7-26) without `await`; it will run in the background.

Listing 7-26. Method for updating the timer every second

```
async Task RunTimer()
{
 while (status == 1 || status == 2)
 {
 await Task.Delay(1000);
 if (status == 1)
 {
 timeleft = timeleft.Subtract(new
 TimeSpan(0, 0, 1));
 StateHasChanged();
 if (timeleft == new TimeSpan(0, 0, 0))
 {
 status = 3;
 StateHasChanged();
 break;
 }
 }
 }
}
```

The method used in Listing 7-26 contains a loop that will run as long as the status is either running or paused. But, it will only update the value and display it in the UI if the status is running. Every second, it will subtract one second from the `TimeSpan` variable and execute the `StateHasChanged` event to update the UI. Finally, once the `TimeSpan` reaches zero, it will change the status to stopped (3) and once again execute `StateChanged` to update the UI.

Error Boundaries

Error boundaries in Blazor can wrap specific parts of UI code, which then in case of an error would only display an error and break that part of the code. This can be useful when dealing with interactive lists and other such more complex arrangements.

In Listing 7-27, we have a class object that is set to null. Then in the paragraph, it is set to display `val1`, which will throw an exception as the object is null. Normally, this would break the whole page, but since it is wrapped in `ErrorBoundary`, it will display an error only for that part of code. If you only wrap your code in `ErrorBoundary`, it will display the default warning. To add your own, you use `ErrorContent` and then add wrapped content in `ChildContent`.

Listing 7-27. ErrorBoundary in Blazor code

```
<ErrorBoundary>
  <ChildContent>
 <p>@exampleclass.val1</p>
  </ChildContent>
  <ErrorContent>
 <p>Something went wrong</p>
  </ErrorContent>
</ErrorBoundary>
```

```
<p>Still works</p>
@code {
 ExampleClass exampleclass;
 class ExampleClass
 {
 public string val1 { get; set; }
 }
}
```

MudBlazor

Just like React, Angular, and other such technologies, Blazor too has component libraries available which can help speed up the development and even make your code look and work better. In this case you will see how MudBlazor can be used, but it is important to note that there are many other libraries available – some of which are free, and some are paid.

These libraries are essentially Nuget packages that hold razor class library, and the components you will be getting from them will be exactly the same as in any Blazor project.

EXAMPLE BUTTON

March 09, 2025

Figure 7-8. MudButton component example

For this example, we have a button (See Figure 7-8) from the library which when clicked will set the current date. The good thing about it is that the button already has all the generic modern look provided as well as effects on hover, click, and other related events.

Listing 7-28. Service registry in Program.cs

```
builder.Services.AddMudServices();
var app = builder.Build();
```

In order to use those components, you first need to install nuget package **MudBlazor**. After that you need to register MudServices, by using AddMudServices.

Listing 7-29. Contents of MainLayout.razor

```
<MudThemeProvider />
<MudPopoverProvider />

@* For dialogs *@
<MudDialogProvider />

@* For snackbars *@
<MudSnackbarProvider />
```

After you install the package and register it (See Listing 7-28), you will need to add a few components to MainLayout.razor (or whatever layout file you use). **MudThemeProvider** and **MudPopoverProvider** (See Listing 7-29) are essential for most components to work; the rest of them are not necessary, but they would be used for dialog popups and/or Snackbar messages.

Listing 7-30. Page example with MudButton in MudGrid

```
@page "/"
<MudContainer MaxWidth="MaxWidth.Small" Class="d-flex flex-grow-1 justify-center align-center">
 <MudGrid Justify="Justify.Center" AlignItems="AlignItems.Center" Style="height:100vh;">
 <MudItem xs="12" sm="6" md="6" lg="6" xl="6">
 <p>
```

```
<MudButton Variant="@Variant.Filled"  
 OnClick="AddDate" Color="@Color.Secondary"  
 Style="color:blue">Example button</MudButton>  
</p>  
<p>@CurrentDate?.ToString("MMMM dd, yyyy")</p>  
</MudItem>  
</MudGrid>  
</MudContainer>  
  
@code {  
 private DateTime? CurrentDate = null;  
  
 private async Task AddDate()  
 {  
 CurrentDate = DateTime.UtcNow;  
 }  
}
```

In the actual page (Listing 7-30), we use several components from the library; first we use MudGrid and MudContainer to establish that centered layout. You do not have to do this in order to use buttons and other components; you can simply use your custom layout with custom CSS or simply use bootstrap. The button component is MudButton; it can be customized in many ways such as choosing predefined colors, or you can simply override the style manually by setting values in the **Style** property.

Summary

In this chapter, you saw lots of features of Blazor and learned that some things are possible in only one of the Blazor types. Therefore, you should always be careful when you are planning your applications and choosing Blazor types.

CHAPTER 8

Security in Blazor

Since Blazor has different rendering types, security arrangements will be different depending on which one you use. In the client rendering, you will be securing API access just like you would with any other web technologies or mobile applications, but with server rendering you will need to establish state-based storage. Going deeper, both options can use access tokens or access with refresh tokens; the main thing is how they get stored and accessed and how states can be updated to reflect this in the user experience.

State Container

State containers can be used with both client- and server-side rendering options; however, it is more useful for server side as there is really no other option to store data for the session except for local/session storage which would be inefficient. This arrangement is not only useful for security purposes – holding user data and determining whether user is logged in, but also for various other selections that may need to be reflected throughout the experience. This may include things like age consent forms, privacy consent, and many other things.

Figure 8-1. Contents of example project

For this example (Figure 8-1), we have a generic template with one additional class for the state container – UserStateContainer.cs.

Listing 8-1. UserStateContainer.cs

```
public class UserStateContainer
{
 private bool? IsLoggedin;
 private string? UserId;

 public bool IsLoggedInProperty
 {
 get => IsLoggedin ?? false;
 }
}
```

```
 set
 {
 IsLoggedin = value;
 NotifyStateChanged();
 }
}

public string UserIdProperty
{
 get => UserId ?? null;
 set
 {
 UserId = value;
 NotifyStateChanged();
 }
}

public event Action? OnUserAuthChange;

private void NotifyStateChanged() => OnUserAuthChange?.
 Invoke();
}
```

State container (See Listing 8-1) is just a basic class in c#; we do not need any base class or inherit or override anything. What brings it to life as a container is how it is registered (See Listing 8-2) and the event handling for changes. In this case we have only a couple of properties – one for determining whether the user is logged in and the other is for the user name, which can then be passed through various methods. The main thing here is the OnUserAuthChange being invoked every time any of the properties get set. This will be later tied to an event in a page, particularly layout page.

Listing 8-2. Service registry in Program.cs

```
builder.Services.AddScoped<UserStateContainer>();  
  
var app = builder.Build();
```

Before going any further, it is important to register the class as a service. It is crucial that you use AddScoped, so it is associated with that particular session.

Listing 8-3. MainLayout.razor

```
@inherits LayoutComponentBase  
@inject UserStateContainer userstate  
  
<nav class="navbar navbar-expand-lg bg-body-tertiary">  
 <div class="container-fluid">  
 <div class="collapse navbar-collapse"  
 id="navbarSupportedContent">  
 <ul class="navbar-nav me-auto mb-2 mb-lg-0">  
 <li class="nav-item">  
 <a class="nav-link"  
 active" href="/">Home</a>  
 </li>  
 @if (!userstate.IsLoggedInProperty)  
 {  
 <li class="nav-item">  
 <a class="nav-link" href="/  
 loginpage">login</a>  
 </li>  
 }  
 </ul>  
 </div>  
 </div>
```

```
</nav>
<main>
 @Body
</main>
```

In the layout (See Listing 8-3), we have a simple nav bar arrangement, but since we are using the state container, we need to inject it to that page. From there you can display data wherever you want, but there is also a second part to this set up.

Listing 8-4. State container handling in main layout

```
@code {
 protected override async Task OnAfterRenderAsync(bool
 firstRender)
 {
 if (firstRender)
 {
 userstate.OnUserAuthChange += StateHasChanged;
 }
 }

 public void Dispose()
 {
 userstate.OnUserAuthChange -= StateHasChanged;
 }
}
```

In the code section of MainLayout.razor (see Listing 8-4), we need to hook that previously defined Action (see Listing 8-1) to StateHasChanged event; this will essentially invoke StateHasChanged every time you change values in that container, hence updating the UI.

Listing 8-5. Contents of LoginPage.razor

```
@page "/loginpage"
@inject UserStateContainer userstate

<div class="row justify-content-center">
 <div class="align-self-md-center shadow m-3 w-auto p-3">
 <EditForm Model="formdata" OnSubmit="Submit">
 <div class="form-group">
 <label>Email</label>
 <InputText @bind-Value="formdata!.Email" class="form-control" />
 </div>
 <div class="form-group">
 <label>Password</label>
 <InputText @bind-Value="formdata!.Password" class="form-control" />
 </div>

 <p class="text-center"><button class="btn btn-secondary" type="submit">Login</button></p>
 </EditForm>
 </div>
</div>

@code {
 LoginData? formdata = new LoginData();

 async Task Submit()
 {
 userstate.IsLoggedInProperty = true;
 userstate.UserIdProperty = Guid.NewGuid().ToString();
 }
}
```

```
public class LoginData
{
 public string Email { get; set; }
 public string Password { get; set; }
}
```

The login page (see Listing 8-5), in this case simply assigns a random id and sets IsLoggedinProperty to true, indicating that the user is logged in. Since the events are already attached in the main layout, that will automatically be updated, and login option will disappear.

Listing 8-6. Page with properties from user state container displayed

```
@page "/"
@inject UserStateContainer userstate
<PageTitle>Home</PageTitle>

@if (userstate.IsLoggedinProperty)
{
 <p>You are logged in - id: @userstate.UserIdProperty</p>
}
else
{
 <p>You are not logged in</p>
}
```

Once you have that set up, you can inject this container into any page, and as long as you navigate via the navigation components, the data will be accessible.

For better persistence, you would want to implement local storage, most likely to store authentication tokens which would be checked every time the layout is loaded.

Default User State Handler

Default authentication handler can sometimes be easier implement and may provide cleaner code. Though it will limit your customization ability to some extent.

Figure 8-2. Contents of the example project

The project (Figure 8-2) is very similar to the fully customized example, except for in this case we have two separate classes added – AuthenticationService and CustomAuthStateProvider.

Listing 8-7. AuthenticationService.cs

```
public class AuthenticationService
{
 public event Action<ClaimsPrincipal>? UserChanged;
 private ClaimsPrincipal? currentUser;

 public ClaimsPrincipal CurrentUser
 {
 get { return currentUser ?? new(); }
 set
 {
 currentUser = value;
 if (UserChanged is not null)
 {
 UserChanged(currentUser);
 }
 }
 }
}
```

First thing is setting up AuthenticationService class; this is essentially where you will define the data that logged in user holds, mainly in claims. This approach is great if you are using JWT tokens and claims, as it will allow you to easily add API endpoints with the same capabilities for your desktop or mobile applications. We have the claims property which will hold the data and Action, similar to what we had in custom approach, that will be invoked whenever data for new user is set and will be accessible throughout the application.

Listing 8-8. CustomAuthStateProvider.cs

```
public class CustomAuthStateProvider :  
AuthenticationStateProvider  
{  
 private AuthenticationState authenticationState;  
  
 public CustomAuthStateProvider(AuthenticationService  
 service)  
 {  
 authenticationState = new  
 AuthenticationState(service.CurrentUser);  
  
 service.UserChanged += (newUser) =>  
 {  
 authenticationState = new  
 AuthenticationState(newUser);  
  
 NotifyAuthenticationStateChanged(  
 Task.FromResult(new AuthenticationState(  
 newUser)));  
 };  
 }  
  
 public override Task<AuthenticationState>  
 GetAuthenticationStateAsync() =>  
 Task.FromResult(authenticationState);  
}
```

CustomAuthStateProvider essentially has only default values, and it inherits your setup for user data. This will later allow your platform to use default authorize component and access that data in every page.

Listing 8-9. Program.cs service registry

```
builder.Services.AddScoped<AuthenticationService>();
builder.Services.AddScoped<AuthenticationStateProvider,
CustomAuthStateProvider>();

builder.Services.AddCascadingAuthenticationState();
var app = builder.Build();
```

The way you implement all this is you simply register all of these classes as services but also add AddCascadingAuthenticationState; this will allow these to work with those generic authorization components.

Listing 8-10. Routes.razor

```
<Router AppAssembly="typeof(Program).Assembly">
  <Found Context="routeData">
 <AuthorizeRouteView RouteData="routeData"
 DefaultLayout="typeof(Layout.MainLayout)" />
  </Found>
</Router>
```

In the Routes.razor component, you will need to put your main layout reference into an AuthorizeRouteView component, to ensure usability of these default features.

Listing 8-11. Index.razor

```
@page "/"
<AuthorizeView>
  <Authorized>
 <p>You are logged in with id: @context.User.
 Identity?.Name</p>
  </Authorized>
```

```
<NotAuthorized>
 <p>You're not logged in</p>
</NotAuthorized>
</AuthorizeView>
```

Throughout the pages, you can simply wrap your content that is only available for logged in users in Authorized components. With that, you can access user claims anywhere, anytime, and in any page or component by accessing context property and specifically User data in it as shown in the example.

Summary

Whichever option you choose, it is all essentially based on being able to update the layout UI for those changed. But you can also choose to use both options, authorization for authorization and then state container for more common things like age verification. It is important to evaluate your application needs before going with any of these options.

CHAPTER 9

Practice Tasks for Server Rendering Blazor

Now that you are done with learning, you need to practice. We will start with two tasks for server-side Blazor and explore its use case further.

In this chapter, you will be able to practice the following:

- Setting up a Blazor server project
- Using UI bindings for Blazor
- Executing methods in Blazor
- Handling dependency injections in the Blazor server

Task 1

The first task will be a simple project that merely takes the data from the user interface, inserts it into a database, and then retrieves and displays the data. The server-side version is really useful in this case when you work with simple forms and you need quick access to the server.

Description

Create a product management dashboard.

The user should be able to do the following:

- Insert a product
- Retrieve product list
- Delete a product

This is the product data:

- ID
- Title
- Seller's name
- Description
- Value

The product list items should also contain a button or other element, which when clicked will delete the element.

For this project, you will not need to interact with a real database; instead, a static list will be used. You can find it in the resources.

Resources

Since we are not learning about databases here, we need to create a fake one. This way, you can focus on Blazor-related matters only.

Create a `.cs` file according to the code provided ([Listing 9-1](#)). This will be your database, where you will insert your product objects, retrieve them, and delete them.

Listing 9-1. Fake database

```
using System.Collections.Generic;
namespace BlazorApp1
{
 public class FakeDatabase
 {
 public static List<your product model> products = new
 List<DataModels.ProductModel>();
 }
}
```

You can start this project with the nonempty Blazor server-side template.

Solution

As usual, there are many solutions to this task, but we will still take a look at one possibility and explore it as much as possible. We will start with the general setup of the project and then move to services and then to pages.

As you can see (Figure 9-1), the project (Blazor server app) has most of the default contents removed, but we still leave `Index.razor`, `MainLayout.razor`, and `NavMenu.razor`.

Figure 9-1. The solution project

First, the Shared folder (Figure 9-1) contains our main layout, as well as the nav menu where we will have the navigation options to our two pages. We also have the index page, which will contain our navigation links. In addition, we will create a couple of pages for creating new products and retrieving the list. For the logic part, we have the Data and DataModels folders. In DataModels, we will have the model for the product, and Data will contain our logic. This is a good way to lay out your project so you know exactly where to put files.

Listing 9-2 shows the contents of the `ProductModel.cs` file in the `DataModels` folder.

Listing 9-2. Product model

```
using System;
namespace BlazorApp1.DataModels
{
 public class ProductModel
 {
 public Guid id { get; set; }
 public string title { get; set; }
 public string sellename { get; set; }
 public string description { get; set; }
 public decimal value { get; set; }
 }
}
```

First, we need to establish the data model for the product. As you can see, it simply contains all the required properties, including an ID of type `Guid`. This ID needs to be referred to in your `FakeDatabase` class (see Listing 9-3).

Listing 9-3. Product management service

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
namespace BlazorApp1.Data
```

CHAPTER 9 PRACTICE TASKS FOR SERVER RENDERING BLAZOR

```
{  
 public class ProductManagementService  
 {  
 public Task<bool> CreateProductAsync(DataModels.  
ProductModel pmodel)  
 {  
 try  
 {  
 FakeDatabase.products.Add(pmodel);  
 return Task.FromResult(true);  
 }  
 catch (Exception)  
 {  
 return Task.FromResult(false);  
 }  
 }  
 public Task<List<DataModels.ProductModel>>  
GetAllProductsAsync()  
 {  
 return Task.FromResult(FakeDatabase.products);  
 }  
 public Task<bool> DeleteProductAsync(Guid id)  
 {  
 try  
 {  
 FakeDatabase.products.Remove(FakeDatabase.  
products.Where(x => x.id == id).ToArray()[0]);  
 return Task.FromResult(true);  
 }  
 }  
}
```

```
 catch (Exception)
 {
 return Task.FromResult(false);
 }
}
}
```

Once we have that set up, we can move on to the logic. We will be using only one service, kind of like you would have a controller in the API. Except in this case, we have methods instead of the HTTP method parameters: POST (CreateProductAsync), GET (GetAllProductsAsync), and DELETE (DeleteProductAsync). This way, everything is conveniently placed, and it is easy to find. The first method will simply take our model object as a parameter and insert it in the list in `FakeDatabase`. The second one is even more basic as it returns only the list. Finally, the last one is a bit more complex; to make it more realistic, we want to pass only the ID. The Remove method in the list type takes the whole object, so in this case, we have to use a little LINQ to find it by ID.

You also have to register (Listing 9-4) your service in the `Startup.cs` file. Afterward, you can move on to other tasks, although it is recommended to register the service after you have created the code file.

Listing 9-4. Service registry

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddRazorPages();
 services.AddServerSideBlazor();
 services.AddSingleton<ProductManagementService>();
}
```

For the create page (see Listing 9-5), we can try to simplify it as much as possible by binding the variables from a constructed object rather than declaring them separately in the page. But before anything else, we establish a route for the page and inject the product management service. In the code section, we have a result string, which will simply tell us if the product was inserted successfully. After that, we declare a product variable, which has its contents bound to corresponding input fields. InsertNewProduct gets executed on the click of the button, and it executes CreateProductAsync and then checks the return Boolean. Finally, the method re-assigns the producttoinsert variable so that the new product could be inserted.

Listing 9-5. Create product page

```
@page "/createproductpage"
@inject Data.ProductManagementService productmanagement
<p>title</p>
<p><input @bind="@producttoinsert.title"></p>
<p>seller name</p>
<p><input @bind="@producttoinsert.sellername"></p>
<p>description</p>
<p><textarea @bind="@producttoinsert.description"></p>
<p>value</p>
<p><input @bind="@producttoinsert.value"></p>
<p><button @onclick="@(async () => await
InsertNewProduct())">Insert a product</button></p>
<p>@result</p>
@code {
 string result;
 DataModels.ProductModel producttoinsert = new
 DataModels.ProductModel() { id = Guid.NewGuid() };
```

```
async Task InsertNewProduct()
{
 if (await productmanagement.CreateProductAsync
 (producttoinsert))
 {
 result = "product created";
 producttoinsert = new DataModels.ProductModel();
 }
 else
 {
 result = "failed to create";
 }
}
```

For the product display, we have a rather complex page (see Listing 9-6), but to simplify it, we will be using a table to display our products. The alternative to that would be using components for each item.

Listing 9-6. View products page

```
@page "/viewproducts"
@inject Data.ProductManagementService productmanagement


```

```
<td>@item.description</td>
<td>@item.sellername</td>
<td>@item.value</td>
<td><button @onclick="@(async () => await
Delete(item.id))">Delete</button></td>
</tr>
}
}
else
{
}
</tbody>
</table>
@code {
 List<DataModels.ProductModel> products;
 protected override async Task OnInitializedAsync()
 {
 products = await productmanagement.
 GetAllProductsAsync();
 }
 async Task Delete(Guid id)
 {
 await productmanagement.DeleteProductAsync(id);
 }
}
```

As always, we first declare a route for the page, and in addition, we have an injection for our main service. The code section contains one variable, that is, the list of products. We retrieve and assign the list once, on the initialization of the page. Alternatively, you may have chosen to add a refresh button or simply have a button that fetches data without doing that on initialization. We also have a Delete method, which will delete the

product. For the display, we first check if the list is assigned, and then we loop through each item by using the foreach loop. The items are displayed in table data cells, with the exception of the delete button. For the delete button, we establish an onclick event where we set our delete method and pass the ID for the current item.

Finally, we have two ways to navigate to our pages. The first and initial option is to use the links in the index (Listing 9-7), and the second option is to go through the nav bar (Listing 9-8).

Listing 9-7. Navigation page

```
<div>
 <ul class="nav flex-column">
 <li class="nav-item px-3">
 <NavLink class="nav-link"
 href="createproductpage" >
 <span class="oi oi-plus" aria-->
 hidden="true">Create product </span></NavLink>
 </li>
 <li class="nav-item px-3">
 <NavLink class="nav-link" href="viewproductspage">
 <span class="oi oi-home" aria-->
 hidden="true">Manage products</span>
 </NavLink>
 </li>
 </ul>
</div>
```

Listing 9-8. Index page

```
@page "/"
<p><NavLink href="">Create product</NavLink></p>
<p><NavLink href="viewproductspage">View products</NavLink></p>
```

Task 2

This task will help you focus on component-based development. Rather than working with lots of pages, you will rely on components.

Description

Create a basketball game tracking application. This particular application will focus on you using Blazor, and you will explore how and why the server-side Blazor version would be useful for such a task.

Teams A and B are tracked separately; you should be able to register a statistics item by clicking a single button.

You will want to be able to register the following:

Score 1 point

Score 2 point

Score 3 point

Foul

Rebound

Block

You do not need to save anything, but do allow for that. Try to establish methods and structure for how you would save the data for the game.

Solution

Just like the first task and all the upcoming ones, this is not the only solution. But this is one of the more efficient ones. We will explore the general logic, as well as how you could go further if you actually needed to save those updates.

As you can see in Figure 9-2, there are only two pages: `Main.razor` and `TeamComponent.razor`. Also, the layout has been completely cleaned up, and we have only `@body` in it.

Figure 9-2. *Main.razor* and *TeamComponent.razor*

Listing 9-9. Point model (`PointModel.cs`)

```
using System;
namespace WebApplication1.DataModels
{
 public class PointScoredModel
 {
 public Guid id { get; set; }
```

```
 public int value { get; set; }  
}  
}
```

Listing 9-10. Rebound model (ReboundModel.cs)

```
using System;  
namespace WebApplication1.DataModels  
{  
 public class ReboundModel  
 {  
 public Guid id { get; set; }  
 }  
}
```

Listing 9-11 will be the model for a rebound record; this simply contains the ID for the record.

Listing 9-11. Foul model (FoulModel.cs)

```
using System;  
namespace WebApplication1.DataModels  
{  
 public class FoulModel  
 {  
 public Guid id { get; set; }  
 }  
}
```

Listing 9-12 will be the model for a foul record; like the previous one, this simply contains the ID for the record.

Listing 9-12. Block model (BlockModel.cs)

```
using System;
namespace WebApplication1.DataModels
{
 public class BlockModel
 {
 public Guid id { get; set; }
 }
}
```

As you can see, for the most part, the models are quite straightforward (see Listings 9-9, 9-10, 9-11, and 9-12) with the exception of the score. Since we have three types of score (one point, two points, and three points), we could have three different models, but that would be inefficient and hard to read, and it would also present problems when displaying the total score for the team. If need be, you can always expand these models: add the time of the game, add the quarter, and add the player's number.

Listing 9-13. Main page (Main.razor)

```
<p>Current score:<br/>
@{<br/>
 int currentscore = 0;<br/>
}<br/>
@foreach (var item in PointsList)<br/>
{<br/>
 currentscore += item.value;<br/>
}<br/>
<label>@currentscore</label>
</p>
```

CHAPTER 9 PRACTICE TASKS FOR SERVER RENDERING BLAZOR

```
<p>Total fouls: @FoulList.Count</p>
<p>Total rebounds: @ReboundList.Count</p>
<p>Total blocks: @BlockList.Count</p>
<p><button @onclick="@(() => AddPoint(1))">Add 1 pt</button></p>
<p><button @onclick="@(() => AddPoint(2))">Add 2 pt</button></p>
<p><button @onclick="@(() => AddPoint(3))">Add 3 pt</button></p>
<p><button @onclick="@(() => AddFoul())">Add Foul</button></p>
<p><button @onclick="@(() => AddRebound())">Add rebound</button></p>
<p><button @onclick="@(() => AddBlock())">Add block</button></p>
@code {
 [Parameter]
 public int team { get; set; } = 1; // A - 1 or B - 2
 [Parameter]
 public Guid gameId { get; set; }
 List<DataModels.PointScoredModel> PointsList = new
 List<DataModels.PointScoredModel>();
 List<DataModels.FoulModel> FoulList = new List<DataModels.
 FoulModel>();
 List<DataModels.BlockModel> BlockList = new
 List<DataModels.BlockModel>();
 List<DataModels.ReboundModel> ReboundList = new
 List<DataModels.ReboundModel>();
 void AddPoint(int val)
 {
 PointsList.Add(new DataModels.PointScoredModel { id =
 Guid.NewGuid(), value = val });
 }
 void AddFoul()
 {
 FoulList.Add(new DataModels.FoulModel() { id = Guid.
 NewGuid() });
 }
}
```

```
void AddBlock()
{
 BlockList.Add(new DataModels.BlockModel() { id = Guid.
 NewGuid() });
}
void AddRebound()
{
 ReboundList.Add(new DataModels.ReboundModel() { id =
 Guid.NewGuid() });
}
}
```

As you saw in Figure 9-2, we have only one component for team data, and we have two teams. Therefore, we need to identify each component, and we do that by passing an integer as a parameter. We also pass the game ID as a parameter, where the ID will be generated in `Main.razor` (See Listing 9-13). Going further with the variables, you can notice four lists were created, each with their own type of object. Also, you can see that we have only one list for the score, even though a score has three types. The types of score are declared as a value in the record. To display the current results, for the most part, we simply bind the `Count` property of `Lists` with the exception of the score. For the score, we are displaying the total; therefore, we need to calculate that. To make it simple, we just run a loop in the page, which gets rerun every time the `Count` property changes. Finally, we have a few methods that will simply add a new item on a click.

Listing 9-14. Index page

```
@page "/"
<div style="width:50%;float:left;">
 <TeamComponenent team="1" gameid="@gameid">
 </TeamComponenent>
</div>
```

```
<div style="width:50%;float:left;">
 <TeamComponenent team="2" gameid="@gameid" >
</TeamComponenent>
</div>
@code {
 Guid gameid;
 protected override Task OnInitializedAsync() {
 gameid = Guid.NewGuid();
 return base.OnInitializedAsync();
 }
}
```

For our Main page, we have a default route declared, so it works like your generic Index.razor, except in this case, we have Main.razor. We also have our gameid variable declared, which is set on initialization, although you could simply set it on declaration. We also have two div elements, in which our team components are set. And as planned, we pass integers for each team; with that, we have gameid as well.

For the saving of records (Listing 9-15), we can elect to have a couple of options. If, say, you decide to include quarters and timer in general, you will probably want to save the whole thing after the end of some period of time. But if you want to be really safe, you will save on every action; therefore, you will need a method like SaveProgress_Blocks.

Listing 9-15. Service for placeholder methods (SaveService.cs)

```
using System;
using System.Collections.Generic;
using System.Threading.Tasks;
namespace WebApplication1.Data
{
 public class SaveService
 {
```

```
public async Task SaveProgress(Guid gameid, int team,  
params object[] datatosave)  
{  
}  
  
public async Task SaveProgress_Score(Guid gameid, int  
team, List<DataModels.PointScoredModel> scores)  
{  
}  
  
public async Task SaveProgress_Fouls(Guid gameid, int  
team, List<DataModels.FoulModel> fouls)  
{  
}  
  
public async Task SaveProgress_Rebounds(Guid gameid,  
int team, List<DataModels.ReboundModel> rebounds)  
{  
}  
  
public async Task SaveProgress_Blocks(Guid gameid, int  
team, List<DataModels.BlockModel> blocks)  
{  
}  
}  
}
```

Summary

As you can see, server rendering in Blazor is really convenient, but it is important not to forget that it uses lots of server resources. With that in mind, it is best used for tasks where the requirement is for data to reach the server frequently.

CHAPTER 10

Practice Tasks for Client (WebAssembly) Blazor

You have already learned a lot from this book, but to truly learn, you have to practice. In this chapter, you will build a couple of projects.

Specifically, in this chapter, you will be able to practice the following:

- Blazor UI bindings
- Local storage in Blazor
- Event handling in Blazor

Task 1

Your first task will include several simple exercises to practice the general syntax of Blazor, as well as a more complex exercise where you will need to use components and local storage.

Description

You will create a Blazor client-side application that will allow you to make calculations according to the instructions provided. The application will include the following attributes:

- *Age calculator*: An age calculator simply allows you to enter two dates and return the difference in years.
- *Cylinder surface area*: Use the following formula:

$$A = 2\pi rh + 2\pi r^2$$

where

A = area

r = radius

h = height

This will allow you to calculate all the variables from the rest of them.

- *Rectangular area*: Use the following formula:

$$A = a * b$$

where

A = area

a = side a

b = side b

This will allow you to calculate all the variables from the rest of them.

This app will allow the calculations to be saved locally for later use.

CHAPTER 10 PRACTICE TASKS FOR CLIENT (WEBASSEMBLY) BLAZOR

- *Trapezoid area calculator:* Use the following formula:

$$A = (a + b) / 2 * h$$

where

A = area

a = base 1

b = base 2

h = height

This will allow you to calculate all the variables from the rest of them.

- *Area of triangle calculator:* Use the following formula:

$$A = (h * b) / 2$$

where

A = area

h = height

b = base length

This will allow you to calculate all the variables from the rest of them.

- *Rectangular area calculator:* Use the following formula:

$$A = a * b$$

where

A = area

a = side a

b = side b

This calculation is quite basic, but there is an additional task to go along with it. You will need to *locally save* each calculation if the user wants them to be saved. Then, the calculation history will be displayed in the page, and the user will be able to select one of them and insert the variable values from the record. Here are the extra steps:

1. Create calculator pages based on the formulas provided.
2. Add a local save feature for the calculation made for the rectangular area.

Solution

Our solution will be separated into several parts, for each part of description. As always, this is just one of many possible solutions rather than the only one.

Every calculation has its own page (see Figure 10-1), except for the rectangular calculation, where we also have a component for the history.

Figure 10-1. Project structure for the solution

Age Calculator Solution

Let's create the age calculator in this section.

As you can see, the age calculator is quite straightforward (see Listing 10-1); we simply have two variables of type `datetime`, and we bind them with the appropriate input fields.

Listing 10-1. Age calculator page

```
@page "/agecalculator"
<p>Birthdate: <input @onchange="@((args) => { birthdate = Convert.ToDateTime((string)args.Value); Calculate(); })" type="date"/></p>
<p>To: <input @bind="@To" type="date"/></p>
<p><button @onclick="@InsertToday">Insert today</button></p>
<p>Age: @age</p>
@code {
 DateTime birthdate = new DateTime(1965,12,15);
 DateTime To = DateTime.Now;
 double age;
 void InsertToday()
 {
 To = DateTime.Now;
 }
 void Calculate()
 {
 age = birthdate.Subtract(To).TotalDays / 365;
 }
}
```

The more interesting part of this is how we execute the `Calculate` method. The task does not have any specific requirements, but you can either create a simple button and execute it on a click/tap or do something more exciting like we have here. On a change of the value, we assign the new value to the variable, and with that, we also execute calculations. This is a good quick way to handle more than one operation in a single event.

Cylinder Surface Area Calculator

Let's look into calculating the surface area of cylinder in this section. For the cylinder area calculator (Listing 10-2), we mostly have some basic calculations being made.

Listing 10-2. Cylinder surface area calculator page

```
@page "/cylindersurfaceareacalculator"
<h3>Cylinder Surface Area Calculator</h3>
<p><input class="inputstyle" @bind="@A" placeholder="A"/> =  


$$2\pi * \text{radius}^2 + 2\pi \text{radius} \times \text{height}$$
</p>
<math display="block">A = 2\pi r^2 + 2\pi r h
<p>A - area <button @onclick="@Calculate_A">calculate A</button></p>
<p>r - radius <button @onclick="@Calculate_r">calculate r</button></p>
<p>\pi - @Math.PI</p>
<p>h - height <button @onclick="@Calculate_h">calculate h</button></p>
@code {
 double r = 0;
 double h = 0;
 double A = 0;
 void Calculate_A()
 {
 A = 2 * Math.PI * r * h + 2 * Math.PI * Math.Pow(r,2);
 }
}
```

```

void Calculate_r()
{
 r = 0.5 * Math.Sqrt(Math.Pow(h, 2) + 2 * (A / Math.
PI)) - (h / 2);
}
void Calculate_h()
{
 h = (A / (2 * Math.PI * r)) - r;
}
}

```

The trick in this task is to put things in proper places and not make a mess of things, such as having the same formula for two different outputs. First, we display our formula in basic text format, and then we also have our formula with input fields in it. For each variable, we have different methods that calculate a value, and for each of them, we have different buttons that execute those methods.

Trapezoid Area Calculator

Let's look into calculating the area of trapezoid in this section. The trapezoid calculator will be similar to the one created in Listing 10-2. Again, the difficulty is not in finding something new, but rather in properly assigning all the variables where they fit (Listing 10-3).

Listing 10-3. Trapezoid area calculator page

```

@page "/trapezoidareacalculator"
<p>@A = (<input @bind="@a" class="inputstyle"
placeholder="a"/> +
<input @bind="@b" class="inputstyle" placeholder="b">)
/ 2 * <input @bind="@h" class="inputstyle"
placeholder="h"></p>

```

```

<p>A = (a + b) / 2 * h</p>
<p>A - area</p>
<p>a - base 1</p>
<p>b - base 2</p>
<p>h - height</p>
<p><button @onclick="@Calculate"></button></p>
@code {
 double A;
 double a;
 double b;
 double h;
 void Calculate()
 {
 A = (a + b) / 2 * h;
 }
}

```

Triangle Area Calculator

Let's look into calculating the area of triangle in this section. Our triangle calculation (Listing 10-4) is once again quite basic, and this is just one way to do it. You can, of course, do it on different events, or you may want to just display the output in a way where you would not have an interactive formula.

Listing 10-4. Triangle area calculator page

```

@page "/triangleareacalculator"
<p>
 <input class="inputstyle" @bind="@A"
 placeholder="A"> =
 (<input class="inputstyle" @bind="@h" placeholder="h">
 * <input class="inputstyle" @bind="@b"
 placeholder="b">) / 2
</p>

```

```
<p>A = (h * b) / 2</p>
<p>A - area <button @onclick="@Calculate_A">Calculate</button></p>
<p>h - height <button @onclick="@Calculate_h">Calculate</button></p>
<p>b - base length <button @onclick="@Calculate_b">Calculate</button></p>
@code {
 double A;
 double h;
 double b;
 void Calculate_A()
 {
 A = (h * b) / 2;
 }
 void Calculate_h()
 {
 h = A * 2 / b;
 }
 void Calculate_b()
 {
 b = A * 2 / h;
 }
}
```

Rectangle Area Calculator

Let's look at calculating the area of a rectangle in this section (see Listing 10-5). In this case, we can begin with setting up a data model for the results, as this will be used for both calculating and saving results. The result set contains data for all the variables in the calculation and the ID.

Listing 10-5. Calculation history data model

```
public class RectangularAreaHistoryModel
{
 public string id { get; set; }
 public double A { get; set; }
 public double a { get; set; }
 public double b { get; set; }
}
```

Listing 10-6. Calculation history item component

```
<p>A: @item.A</p>
<p>side a: @item.a</p>
<p>side b: @item.b</p>
<p><button @onclick="@(async () => await OnSelect.
InvokeAsync(item.id))">Pick</button></p>
@code {
 [Parameter]
 public RectangularAreaHistoryModel item { get; set; }
 [Parameter]
 public EventCallback<string> OnSelect { get; set; }
}
```

For the results, we have a component that will be displayed in a list (See Listing 10-6). This simply takes a parameter for a record that will be displayed and a pick button that will invoke the OnSelect event, which will then trigger the display of those variables in the inputs for the calculator Listing 10-7.

Listing 10-7. Calculator page

```
@page "/rectangularareacalculator"
@inject IJSRuntime js
<p>
 <input @bind="@currentcalculation.A" class="inputstyle"
 placeholder="A" > =
 <input @bind="@currentcalculation.a" class="inputstyle"
 placeholder="a" >
 *
 <input @bind="@currentcalculation.b" class="inputstyle"
 placeholder="b" >
</p>
<p>A = a * b</p>
<p>A - area <button @onclick="@Calculate_A">Calculate
</button></p>
<p>a - side a <button @onclick="@Calculate_a">Calculate
</button></p>
<p>b - side b <button @onclick="@Calculate_b">Calculate
</button></p>
<p style="color:red;">@error</p>
<p>Save calculations <input type="checkbox" @bind=
@savecalculation" /></p>
<p>History: </p>
@foreach (var item in calculationhistory)
{
 <RectangularAreaHistoryItemComponent item="@item" OnSelect=
"Selected"></RectangularAreaHistoryItemComponent>
}
```

```
@code {
 string error;
 List<RectangularAreaHistoryModel> calculationhistory = new
 List<RectangularAreaHistoryModel>();
 bool savecalculation;
 RectangularAreaHistoryModel currentcalculation = new
 RectangularAreaHistoryModel();
 async Task Calculate_A()
 {
 try
 {
 currentcalculation.A = currentcalculation.a *
 currentcalculation.b;
 if (savecalculation)
 {
 await SaveCalculation();
 }
 }
 catch (Exception e)
 {
 error = "Something went wrong, try again";
 }
 }
 async Task Calculate_a()
 {
 try
 {
 currentcalculation.a = currentcalculation.A
 / currentcalculation.b;
 if (savecalculation)
```

CHAPTER 10 PRACTICE TASKS FOR CLIENT (WEBASSEMBLY) BLAZOR

```
 {
 await SaveCalculation();
 }
 }
 catch (Exception e)
 {
 error = "Something went wrong, try again";
 }
}
async Task Calculate_b()
{
 try
 {
 currentcalculation.b = currentcalculation.A
 / currentcalculation.a;
 if (savecalculation)
 {
 await SaveCalculation();
 }
 }
 catch (Exception e)
 {
 error = "Something went wrong, try again";
 }
}
async Task SaveCalculation()
{
 try
 {
 currentcalculation.id = DateTime.UtcNow.Ticks.
 ToString();
```

```
calculationhistory.Add(currentcalculation);
string json = System.Text.Json.JsonSerializer.
Serialize(calculationhistory);
await js.InvokeAsync<object>("localStorage.
removeItem", "rectareacalculationhistory");
await js.InvokeAsync<string>("localStorage.
setItem", "rectareacalculationhistory", json);
}
catch (Exception e)
{
 error = "Something went wrong, try again" +
 e.Message;
}
}
protected override async Task OnInitializedAsync()
{
 try
 {
 string json = await js.InvokeAsync<string>("localStorage.getItem",
"rectareacalculationhistory");
 calculationhistory = System.Text.Json.
JsonSerializer.Deserialize<List<RectangularArea
HistoryModel>>(json);
 }
 catch (Exception e)
 {
 }
}
```

```

Task Selected(string id)
{
 currentcalculation = calculationhistory.Find(x =>
 x.id == id);
 return Task.CompletedTask;
}
}

```

The calculation for rectangular variables is the same as others; we have variables set through input boxes, and then on submit the calculation is made based on formulas, in the methods `Calculate_A`, `Calculate_b`, and `Calculate_a`.

The difference here is that those methods also contain a check for a Boolean: `savecalculation`. It can be set to true or false using the checkbox, and if it is true, the calculation is saved. To save the calculation, the result data is serialized into a JSON string, which then is inserted into local storage. Notice that for the ID ticks of the current UTC date are used. Also, the ID can be reused as a date stamp for when the result was saved. Alternatively, the GUID could be used. Then, for reading the records, the system simply retrieves the JSON string from local storage and deserializes that to the result list.

Finally, since it suits us well, for the navigation we do not clear most of the defaults (see Listing 7-8); we just set up our navlinks according to the pages that we have. In real-world projects, it is a good idea to change the designs if you take this approach.

Listing 7-8. Navigation page

```

<div class="top-row pl-4 navbar navbar-dark">
 <a class="navbar-brand" href="">BlazorApp1</a>
 <button class="navbar-toggler" @onclick="ToggleNavMenu">
 <span class="navbar-toggler-icon"></span>
 </button>
</div>

```

CHAPTER 10 PRACTICE TASKS FOR CLIENT (WEBASSEMBLY) BLAZOR

```
<div class="@NavControllerCssClass" @onclick="ToggleNavMenu">
 <ul class="nav flex-column">
 <li class="nav-item px-3">
 <NavLink class="nav-link" href="" Match="NavLinkMatch.All">
 <span class="oi oi-home" aria-hidden="true">
 </span> Home
 </NavLink>
 </li>
 <li class="nav-item px-3">
 <NavLink class="nav-link" href="cylindersurfaceareacalculator">
 Cylinder surface area calculator
 </NavLink>
 </li>
 <li class="nav-item px-3">
 <NavLink class="nav-link" href="triangleareacalculator">
 triangle area calculator
 </NavLink>
 </li>
 <li class="nav-item px-3">
 <NavLink class="nav-link" href="agecalculator">
 age calculator
 </NavLink>
 </li>
 <li class="nav-item px-3">
 <NavLink class="nav-link" href="rectangularareacalculator">
 Rectangle area calculator
 </NavLink>
 </li>
 </ul>
</div>
```

```
<li class="nav-item px-3">
 <NavLink class="nav-link" href="trapezoidarea
calculator">
 trapezoid area calculator
 </NavLink>
</li>
</ul>
</div>
@code {
 bool collapseNavMenu = true;
 string NavMenuCssClass => collapseNavMenu ?
"collapse" : null;
 void ToggleNavMenu()
 {
 collapseNavMenu = !collapseNavMenu;
 }
}
```

Task 2

For this task, we'll build an invoice generator. The invoice is basically a written request from one business to another for a payment. The invoice generator should state the company details, items, values, and total values. Our version will be simplified.

Description

Since our invoice is simplified, we will have only a couple of company details, and the biggest part of the development will be a sales item. The user should be able to add as many items as they want, and the total each time should be added to the total of the invoice.

Here are the inputs:

- ID
- Description
- Total (generated from items)

Here are the sales items:

- Description
- Price
- Tax
- Total

In the sales items, you also need to provide the total for each item. Use a component for a sales item. Note that you are not required to do any actual PDF, PNG, or other visual outputs of the invoice.

Solution

Just like the previous task, this is not the only solution possible, but your project will be similar.

Since we need only one page for this application, we will not have too many files; rather, we will work on the index page and create a single component for a sales item, which we will explore later. The layout is also basic (Listing 10-9 and Figure 10-2); we have removed all the default stuff and left just a skeleton layout.

Figure 10-2. Project structure for the solution

Listing 10-9. Main Layout

```
@inherits LayoutComponentBase
<div style="width:100%;float:left;">
 @Body
</div>
```

For our invoice, we need to create a couple of data models (see Listings 10-10 and 10-11). While the task does not require us to generate the files, we still want to prepare for that. The invoice simply contains an ID, description, total, and then the sales items added to it. The sales item is quite basic as well; we have an item ID, description, price, tax, and total. Everything here is very generic, and the interesting part will begin in the index page.

Listing 10-10. Invoice model (InvoiceModel.cs)

```
using System.Collections.Generic;
namespace WebApplication1.DataModels
{
 public class InvoiceModel
 {
 public string id { get; set; }
 public string description { get; set; }
 public double total { get; set; }
 public List<SalesItemModel> salesitems
 {
 get; set;
 }
 }
}
```

Listing 10-11. Sales item model (SalesItemModel.cs)

```
namespace WebApplication1.DataModels
{
 public class SalesItemModel
 {
 public string itemid { get; set; }
 public string description { get; set; }
 public double price { get; set; } = 0;
 public double tax { get; set; } = 0;
 public double total { get; set; } = 0;
 }
}
```

Listing 10-12. Main page (Index.razor)

```
@page "/"
@inject IJSRuntime js
<div style="float:left;width:100;">
 <p>Total: @total</p>
 <p>Total tax: @totaltax</p>
 <p>Description</p>
 <p><textarea @bind="@currentinvoice.description">
 </textarea></p>
 <p>Sales items</p>
 <p><button @onclick="@AddNewItem">Add</button></p>
</div>
@foreach (var item in currentinvoice.salesitems)
{
 <WebApplication1.Pages.Components.SalesItem OnDescription
 Change="ChangeForItemDescription" OnValueChange="Cha
 ngeForItemValue" OnTotalChange="ChangeForItemTotal"
 OnTaxChange="ChangeForItemTax" OnRemove="RemoveItem"
 @key="item.itemid" _itemid="@item.itemid">
 </WebApplication1.Pages.Components.SalesItem>
}
@code {
 DataModels.InvoiceModel currentinvoice = new DataModels.
 InvoiceModel() { id = Guid.NewGuid().ToString(), salesitems
 = new List<DataModels.SalesItemModel>() };
 double total = 0;
 double totaltax = 0;
 void AddNewItem()
```

```
{  
 currentinvoice.salesitems.Add(new DataModels.  
 SalesItemModel() { itemid = Guid.NewGuid().  
 ToString() });  
}  
void RemoveItem( string id)  
{  
 currentinvoice.salesitems.Remove(currentinvoice.  
 salesitems.Where(x => x.itemid == id).ToArray()[0]);  
}  
void ChangeForItemDescription(KeyValuePair<string,str  
ing> args)  
{  
 currentinvoice.salesitems.Find(x => x.itemid == args.  
 Key).description = args.Value;  
}  
void ChangeForItemValue(KeyValuePair<string,double> args)  
{  
 currentinvoice.salesitems.Find(x => x.itemid == args.  
 Key).price = args.Value;  
}  
void ChangeForItemTax(KeyValuePair<string,double> args)  
{  
 currentinvoice.salesitems.Find(x => x.itemid == args.  
 Key).tax = args.Value;  
 totaltax = 0;  
 foreach (var item in currentinvoice.salesitems)  
 {  
 totaltax += item.tax;  
 }  
}
```

```
void ChangeForItemTotal(KeyValuePair<string,double> args)
{
 currentinvoice.salesitems.Find(x => x.itemid == args.
 Key).total = args.Value;
 total = 0;
 foreach (var item in currentinvoice.salesitems)
 {
 total += item.total;
 }
}
```

Listing 10-13. Sales item component (SalesItem.razor)

```
<div style="float:left;width:100%;">
 <p><button @onclick="@((args) => await OnRemove.
 InvokeAsync(_itemid))">Remove</button></p>
 <p>description:</p>
 <p><input @onchange="@((args) => await
 OnDescriptionChange.InvokeAsync(new KeyValuePair<string,
 string>(_itemid, (string)args.Value)))"></p>
 <p>value:</p>
 <p><input @onchange="@((args)
 => ReevaluateAfterValueChange(Convert.ToDouble(args.
 Value)))" ></p>
 <p>tax:</p>
 <p><input @onchange="@((args)
 => ReevaluateAfterTaxChange(Convert.ToDouble(args.
 Value)))" ></p>
 <p>total:</p>
 <p>@total</p>
 <p>@_itemid</p>
</div>
```

```
@code {
 [Parameter]
 public string _itemid { get; set; }
 [Parameter]
 public EventCallback<string> OnRemove { get; set; }
 [Parameter]
 public EventCallback<KeyValuePair<string, string>>
 OnDescriptionChange { get; set; }
 [Parameter]
 public EventCallback<KeyValuePair<string, double>>
 OnValueChange { get; set; }
 [Parameter]
 public EventCallback<KeyValuePair<string, double>>
 OnTaxChange { get; set; }
 [Parameter]
 public EventCallback<KeyValuePair<string, double>>
 OnTotalChange { get; set; }
 double total;
 double value;
 double tax;
 async void ReevaluateAfterValueChange(double newvalue)
 {
 value = newvalue;
 await OnValueChange.InvokeAsync(new
 KeyValuePair<string, double>(_itemid, value));
 total = value + (tax / 100) * value;
 await OnTotalChange.InvokeAsync(new
 KeyValuePair<string, double>(_itemid, total));
 }
 async void ReevaluateAfterTaxChange(double newvalue)
 {
 tax = newvalue;
```

```
 await OnValueChange.InvokeAsync(new  
 KeyValuePair<string, double>(_itemid,value));  
 total = value + (tax / 100) * value;  
 await OnTotalChange.InvokeAsync(new  
 KeyValuePair<string, double>(_itemid, total));  
 }  
}
```

While the invoice page (See Listing 10-12) and items component may seem complex, when you look closely, they use only the most basic features of Blazor. The most difficult part here is dealing with the components and attempting to calculate the total when there are changes. The component (Listing 10-13) simply takes an ID, because when it gets generated, all the values are empty. The most important parts here are the callbacks; as you can see, all the input fields have one, and they all act differently. The description is the simplest one, as it only returns the ID and the new description value. The tax and value are more complex; we first need to establish methods, which will calculate the values in the component and display them in the component directly. Then, these methods invoke our callbacks; to get further, we need to switch to the page. Our page (shown in Listing 10-12) handles the callbacks differently, but for the most part, the idea is to assign the values to the list of items, because that is what would be generated for some kind of visual format.

Summary

Both of these tasks not only gave you an opportunity to practice your skills but also showed you how client-side Blazor can make your business more efficient. For any of these tasks, there is absolutely no need to go to the server side, which saves you a lot of money. Using components simplifies development and keeps your code cleaner.

Index

A

Application Programming
Interfaces (APIs)
controller, 58
HttpClient, 59
method execution, 61
project files, 60

B

Binding process
component lifecycle/
page, 19, 20
components/navigation, 31,
32, 42–44
elements, 13, 14
events, 15–18
additional methods, 18
arguments, 18, 19
asynchronous task, 17
bind/onclick/display, 16
method/parameters, 16
Onclick event, 15
variable display, 15
OnAfterRenderAsync, 20
OnInitializedAsync, 19
OnParametersSetAsync, 20

overrides, 19
pages, 20, 21
parameters, 21
text box (input type text), 13
variables, 13
Blazor
auto template, 6
bindings, 13
class libraries, 105–108
client, 150
components, 23
features, 1
forms, 73–89
front-end application, 1
interactivity (render) modes, 3
JavaScript, 91–99
local storage, 99–101
pick/save files, 102–105
project template, 3
Razor, 2
rendering, 51
render mode, 4
security, 117–128
server rendering, 129–147
server-side template, 4
technical aspects, 2
WebAssembly, 2

INDEX

C

Client-side application
 attributes, 150–152
 invoice generator, 166
 description, 166
 invoice model, 169
 main layout, 168
 main page, 170, 171
 project structure, 167, 168
 sales item component,
 172, 174
 sales item model, 169
local storage/
 components, 149
solutions
 age calculator
 page, 153, 154
 cylinder surface area
 calculator, 155, 156
 data model, 159
 item component, 159
 navigation page, 164
 project structure, 152, 153
 rectangle, 158–166
 trapezoid area calculator,
 156, 157
 triangle, 157, 158
steps, 152
Components/page/navigation
 binding process, 31, 32, 42–44
 component display, 38
 declaration, 38
 events

EventCallback setup, 29, 40
generic events, 30, 41
HTML element, 30, 41
Index.razor, 30
InvokeAsync method,
 28, 39–42
onclick method, 29, 40
features, 25, 26, 37
Home.razor, 35
layouts, 33–35
MainLayout.razor, 33
page files
 contents, 24
 Index.razor, 24
 life-cycle events, 25
 Page1.razor, 25
 parameter, 24, 25
 razor file, 23
parameters, 26–28, 38, 39
product information
 editor component, 45, 46
 list item component, 47
 page details, 47, 48
 Product.cs class model, 44
results, 39
Routes.razor, 34
SecondaryLayout.razor, 34
string parameter, 27
C# programming, 1

D, E

Dependency injection, 55, 56

F, G, H, I

Forms, 73
 appropriate types, 73–75
 server/client information
 controller, 66, 68
 custom-made multiselect, 70
 Index.razor, 66, 67, 69
 interface part, 65
 multiple select, 70–72
 project files, 67, 68
 registration form, 62
 server project files, 63, 64
 service class, 65
 UserData class, 64
 validation, 75

J, K

JavaScript, 91
 Blazor code, 93
 code-behind files
 CSS code, 97
 CSS file creation, 98
 Index.razor page, 97
 inheritance, 99
 stylesheet file creation, 95
 file contents, 92
 Index.razor file, 91
 InvokeAsync method, 92
 InvokeMethodAsync
 method, 93
 OnInitializedAsync method, 94
 pick files, 103
 source code, 92

L

Local storage, 99
 developer tools, 100
 IJSRuntime, 101
 JavaScript injection, 101
 ProtectedLocalStorage, 99
 ProtectedStorage option, 100
 UI code, 100

M

Maxthon (MX), 2

N, O

.NET programming, 1

P, Q

Pick/save files
 Blazor code, 102
 C#/Blazor code, 104
 initialization, 102
 InputFile, 102
 JavaScript code, 103
 Progressive web application
 (PWA) option, 7

R

Razor syntax
 bindings/method execution, 9
 class library template, 7
 code section, 12

INDEX

- Razor syntax (*cont.*)
 - comments, 10
 - definition, 2
 - differences, 9
 - if Statement syntax, 11
 - page component, 37
 - sections, 10–12
- Rendering modes, 51
 - APIs, 58
 - auto interaction, 61, 62
 - client-side version, 53–55
 - client-side/server-side
 - templates, 51
 - dependency
 - injection, 55, 56
 - file contents, 52
 - MainLayout.razor, 53
 - Program.cs file, 52
 - static values, 57
 - user registration form, 62–72
 - server-side version, 51–53
- S, T, U**
 - Security management
 - state containers
 - client/server-side rendering
 - options, 117
 - container, 118–120
 - contents, 118
 - login page, 123
 - LoginPage.razor, 122
 - MainLayout.razor, 120
 - nav bar arrangement, 121
 - service registry, 120
 - user state handler
 - authentication handler, 124
 - AuthenticationService.cs, 125
 - contents, 124
 - CustomAuthState Provider.cs, 126
 - Index.razor, 127
 - Routes.razor, 127
 - service registry, 127
 - Server rendering mode
 - component-based
 - development, 140
 - BlockModel.cs, 143
 - description, 140
 - FoulModel.cs, 142
 - index page, 145
 - main page, 143, 145
 - Main.razor/
TeamComponent.razor, 141
 - placeholder
 - methods, 146
 - PointModel.cs, 141
 - ReboundModel.cs, 142
 - fake database, 131
 - product management, 130
 - solutions, 131
 - index page, 139
 - navigation page, 139
 - page creation, 136
 - product management service, 133, 134

- ProductModel.cs file, 133
project, 132
service registry, 135
view page creation, 137, 138
task version, 129
- V**
- Validation
 attributes, 76, 77
 customization, 86
 data model, 75
 default attributes, 80
 domains, 89
 ErrorMessage parameter, 78, 79
 error messages, 77, 80
 page holding, 84–86
 parameters, 87–89
 user interface arrangements, 79
- ValidationMessage
 component, 81–83
ValidationResult, 87
- Visual Studio
- Blazor
 auto template, 6
 project template, 3
 Razor Class Library
 template, 7
 server app template, 4
 WebAssembly app
 template, 5
- W, X, Y, Z**
- WebAssembly, 2, 54
 app template, 5
 render mode, 4
- WebSocket, 2